MONITORING GUIDE 2018 February 7, 2018 Nicholas Bishop Director of Compliance and Policy-Workforce Services Division Tennessee Department of Labor & Workforce Development 220 French Landing Drive Nashville, TN 37243 RE: TDLWD FY'18 Subrecipient Monitoring Plan Submission Dear Mr. Bishop, I am pleased to inform you that the fiscal year 2018 subrecipient monitoring plan for the Tennessee Department of Labor & Workforce Development has been reviewed and approved by the Central Procurement Office. If you have any questions, please feel free to contact me at alex.komisar@tn.gov or (615)532-6871. Sincerely, General Services Alex Komisar | Grants Program Manager Central Procurement Office Tennessee Tower, 3rd Floor 312 Rosa L. Parks Avenue, Nashville, TN 37243 p. 615-532-6871 alex.komisar@tn.gov # **Table of Contents** | I. | Introduction | 4 | |--------|--|----| | II. | Process/Methodology | 4 | | 1
A | Requirements of Local Workforce Development Boards to Monitor One-Stop Operators Agents, Subcontractors, and All Local WIOA-Funded Contracts | | | 2 | Local Workforce Development Boards and Fiscal Agents | 5 | | 3 | Required Local Workforce Development Board Policies and Procedures | 6 | | III. | Providing Notice of Equal Employment Opportunity and Nondiscrimination | 7 | | 1 | General Prohibitions on Discrimination | 7 | | 2 | Providing Initial and Continuing Notice | 8 | | 3 | Publications, Broadcasts, and Other Communications | 9 | | IV. | Administrative Procedures | 9 | | 1 | Overall Responsibilities | 9 | | 2 | Scheduling | 10 | | 3 | Entrance and Exit Monitoring | 10 | | V. | State Monitoring Process/Action Steps | 11 | | 1 | . Time Schedules | 11 | | 2 | . Notification Process | 11 | | 3 | . Monitoring Process | 11 | | 4 | . Monitoring Report | 11 | | 5 | Corrective Action | 11 | | 6 | . Progress Report | 12 | | VI. | Program Descriptions | 12 | | 1 | Wagner Peyser | 12 | | 2 | Senior Community Service Employment Program | 12 | | 3 | . Trade Adjustment Assistance | 12 | | 4 | . WIOA Title I (Adult, Youth and Dislocated Worker Programs) | 13 | | 5 | . Supplemental Nutrition Assistance Program Employment & Training (SNAP E&T) | 13 | | 6 | i. Re-Employment Services and Eligibility Assessment (RESEA) | 13 | | VII. | Agency Monitoring Cycle | 14 | | VIII | I.FTE Monitoring Staff | 15 | | ıy | Corrective Action/Monitoring Report Procedure | 16 | | Χ. | Tennessee Department of Labor and Workforce Development Contact Information | 17 | |-------|---|----| | XI. | Disclaimer | 17 | | XII. | Total Subrecipient Population | 18 | | XIII. | Total Subrecipient Contracts | 19 | | XIV | Subrecipient Risk Assessment | 29 | | XV. | Explanation of Previous Cycle Monitoring Findings | 30 | | XVI | Monitoring Questionnaires | 32 | # **Monitoring Guide 2018** #### I. Introduction Monitoring and technical assistance are integral parts of the Tennessee Department of Labor and Workforce Development's (TDLWD) oversight responsibilities, as required by law. Monitoring is an essential part of program and financial management to ensure compliance with applicable laws, regulations, integrated workforce plans, provider agreements, policies, and procedures. Monitoring identifies areas of strength and weakness in operations with the intent of developing program performance. Technical assistance improves program operation and management capabilities. TDLWD's approach to program and fiscal monitoring of each Local Workforce Development Area (LWDA) uses a combination of on-site monitoring and desktop monitoring, as prescribed in Workforce Innovation and Opportunity Act (WIOA) Section 183. Special on-site reviews may be conducted to investigate allegations of mismanagement or to clarify questionable findings during monitoring. Special reviews may or may not result in corrective action. The State must conduct an annual on-site monitoring review of each LWDA's fiscal compliance with 2 CFR 200, as required by WIOA Section 184(a)(4). Specific information will be requested from the local area which will be reviewed virtually prior to the on-site review. The TDLWD has established a more strategic method for programmatic and performance monitoring — through the implementation of a Virtual Case Management System (Jobs4TN) — which allows for virtual (desktop) monitoring of participant files and the upload of supporting documentation, including policies and program notes. On-site monitoring will still be conducted at a minimum of once per year. Monitoring may also occur at the discretion of TDLWD and as need is indicated by Local Workforce Development Boards (LWDBs). This flexibility allows for collaboration between the TDLWD and the LWDBs. ## II. Process/Methodology Oversight and monitoring will focus on local areas' systems to ensure that acceptable standards for fiscal accountability, program administration, procurement, and integrated service delivery are established and in practice. In addition to the annual monitoring and required formal monitoring reviews, oversight and programmatic reviews will be conducted year-round via program management and compliance staff to ensure compliance with applicable administrative requirements — specifically identification of system strengths, weaknesses, and required corrective actions. 1. Requirements of Local Workforce Development Boards to Monitor One-Stop Operators, Fiscal Agents, Subcontractors, and All Local WIOA-Funded Contracts WIOA Section 185(c) provides that: (c) GRANTEE INFORMATION RESPONSIBILITIES.—Each State, each local board, and each recipient (other than a subrecipient, subgrantee, or contractor of a recipient) receiving funds under this title— - (1) shall make readily accessible such reports concerning its operations and expenditures as shall be prescribed by the Secretary; - (2) shall prescribe and maintain comparable management information systems, in accordance with guidelines that shall be prescribed by the Secretary, designed to facilitate the uniform compilation, cross tabulation, and analysis of programmatic, participant, and financial data, on statewide, local area, and other appropriate bases, necessary for reporting, monitoring, and evaluating purposes, including data necessary to comply with section 188; - (3) shall monitor the performance of providers in complying with the terms of grants, contracts, or other agreements made pursuant to this title; and - (4) shall, to the extent practicable, submit or make available (including through electronic means) any reports, records, plans, or any other data that are required to be submitted or made available, respectively, under this title. **Program Oversight**: As outlined in WIOA Section 107(d)(8), LWDBs are required to conduct monitoring and oversight of their subrecipients. In order to ensure LWDBs are properly conducting oversight of WIOA funds, TDLWD requires LWDBs to establish and execute tools and guides to outline how monitoring activities will be conducted. In addition to conducting monitoring and oversight as the grantee, TDLWD will also monitor LWDBs to review their monitoring activities. Pursuant to WIOA Section 107(d)(8), the LWDB (in partnership with the Chief Local Elected Official [CLEO] for the Local Workforce Development Area [LWDA]) must: - Conduct oversight for local youth workforce investment activities, local employment and training activities for adults and dislocated workers, and the One-Stop Delivery System in the local area; - Ensure the appropriate use and management of funds provided for these activities; and - For workforce development activities, ensure the appropriate use, management, and investment of funds to maximize performance outcomes under WIOA Section 116. #### **LWDB Monitoring Plan Requirement:** Each LWDB shall prepare and submit — to the TDLWD's Workforce Services Division — a schedule and a policy addressing how they will conduct monitoring of their subrecipients, pursuant to 2 CFR 200.331. #### 2. Local Workforce Development Boards and Fiscal Agents Each subrecipient of funds under WIOA Title I must conduct regular oversight and monitoring of its WIOA programs and contractors in order to: - Determine that expenditures have been made against the proper cost categories and within the cost limitations, specified within WIOA and the regulations in this part; - Determine whether there is programmatic compliance with WIOA, including additional applicable laws and regulations; - Assure compliance with 2 CFR 200 (e.g. 2 CFR 200.32, Expenditures; 2 CFR 200.84, Questioned Cost; and 2 CFR 200.85, Real Property); and - Determine compliance with the nondiscrimination, disability, and equal employment opportunity requirements of WIOA Section 188. "Subaward" means an award provided by a pass-through entity to a subrecipient for the subrecipient to carry out part of a Federal award received by the pass-through entity. It does not include payments to a contractor or payments to an individual that is a beneficiary of a Federal program. A subaward may be provided through any form of legal agreement, including an agreement that the pass-through entity considers a contract. "Contractor" means an entity that receives a legal instrument (i.e. contract) by which a non-Federal entity purchases property or services needed to carry out the project or program under a Federal award. The term as used in this part does not include a legal instrument, even if the non-Federal entity considers it a contract, when the substance of the transaction meets the definition of a Federal award or subaward (2 CFR 200.22). The responsibilities of a contractor are to: - Ensure monitoring of service providers on an annual basis and at least sixty (60) days prior to the expiration of the service provider or subrecipients'
contract with its subcontractors. This requirement includes the submission of monitoring reports and resolutions to the TDLWD Compliance and Policy Unit (workforce.board@tn.gov). - Provide all requested documents to the TDLWD Program Accountability Review Unit (PAR Unit) at least thirty (30) days prior to the scheduled monitoring date. - Have documents available which were previously identified by the TDLWD as required for the on-site review. Documents must be presented in an organized manner in order to facilitate expedient examination by monitors. - Ensure appropriate staff is available at the on-site location, and on all monitoring date(s), to assist TDLWD monitors. #### 3. Required Local Workforce Development Board Policies and Procedures As a part of their oversight or monitoring role, each LWDB and fiscal agent shall develop written policies and procedures to monitor WIOA-funded programs and the delivery of integrated services. LWDBs must ensure compliance at the federal, state, and local levels concerning administrative and financial requirements, policies, and procedures in order to ensure performance goals are being achieved. Policies must be approved by the LWDB. Each LWDB should have a process to review, implement, and update policies. Policies and guidance approved by the State Workforce Development Board (SWDB) can be found through the following link: https://www.tn.gov/workforce/general-resources/program-management/program-management-redirect/workforce-services-redirect/wioa-technical-assistance.html These specific monitoring policies and procedures may be consolidated into one comprehensive document. However, monitoring policies may also be separated into two documents which distinctly and separately address LWDB and financial compliance requirements. Written policies and procedures shall describe: - **a.** The roles and functions of LWDBs, LWDB staff, and fiscal agents in their oversight or monitoring processes; - **b.** Who, by title, shall be responsible for the monitoring of each program activity; - **c.** The types of reports which shall be prepared as a result of such monitoring; - d. To whom reports will be distributed; - **e.** The scope and frequency of monitoring efforts for each program activity consisting of: - **i.** Monitoring activities by using uniform monitoring tools, desk reviews, on-site visits, and telephone contacts resulting in a summarized written report; - **ii.** Conducting on-site reviews of policies, plans, and procedures governing all segments of their program activities and program operations (reviews must be conducted at least once during the program year); - **iii.** Conducting pre-award financial review or on-site post-award monitoring of recipients, who have little or no workforce program experience, no later than one hundred twenty (120) days after the award of a contract; - **iv.** Monitoring program accountability of each subrecipient providing service to participants to ensure contractors perform in accordance with the terms, conditions, and specifications of their contracts or purchase orders. **Note:** LWDBs must monitor each subrecipient once annually and no less than sixty (60) days prior to the expiration date of the contract; and - **v.** Reviewing a sample of participants' files to determine compliance with required laws, policies, plans, and procedures at the federal, state, and local levels. - f. The methods which shall be used to monitor program activities; - g. The methods which shall be used for procurement and financial monitoring: - a. General procurement standards are outlined in 2 CFR 200.318: The non-Federal entity must use its own documented procurement procedures which reflect applicable State and local laws and regulations, provided that the procurements conform to applicable Federal law and the standards identified in this section. b. Procurement standards used by the TDLWD are contained in the Grant Management and Subrecipient Monitoring Policy (Policy Number 2013-007), published by the Central Procurement Office. This policy can be accessed through the following link: https://www.tn.gov/content/dam/tn/generalservices/documents/cpo/procure ment-commission-meetings/pc-meeting-12-14-17/cpo-and-librarypage/Policy2013-007 Grant Management updated12.14.17.docx; - **h.** Who, by title, shall be responsible for ensuring corrective actions are taken when problems are found; - i. The time-frame, in terms of days or weeks, for completion of corrective actions; - **j.** Guidelines for follow-through monitoring, when necessary, to determine if corrective action has been completed; and - **k.** An appeal process for disagreements. # III. Providing Notice of Equal Employment Opportunity and Nondiscrimination #### 1. General Prohibitions on Discrimination "No individual in the United States may, on the basis of race, color, religion, sex, national origin, age, disability, political affiliation or belief, and for beneficiaries, applicants, and participants only, citizenship or participation in any WIOA Title I-financially assisted program or activity, be excluded from participation in, denied the benefits of, subjected to discrimination under, or denied employment in the administration of or in connection with any WIOA Title I financially assisted program or activity". (29 CFR 38.5) #### 2. Providing Initial and Continuing Notice - **a.** All recipients of financial assistance under WIOA (excluding the beneficiaries of WIOA programs or activities) must provide initial and continuous notice that they do not discriminate on any prohibited basis. - **b.** For the purpose of equal employment opportunity and nondiscrimination regulations, recipients include but are not limited to: - State-level agencies that administer WIOA Title I funds, whether financed in whole or in part by WIOA; - ii. State Workforce Agencies; - iii. State and Local Workforce Development Boards; - iv. Local grant recipients; - **v.** One-Stop Operators; - vi. Service providers, including eligible training providers; - vii. On-the-Job Training (OJT) employers; - viii. Job Corps contractors and center operators; - ix. Job Corps national training contractors; - **x.** Outreach and admissions agencies, including Job Corps contractors that perform these functions; - **xi.** Placement agencies, including Job Corps contractors that perform these functions; and - **xii.** Other National Program recipients. - **c.** This non-discrimination notice must be provided to: - i. Registrants, applicants, and eligible applicants/registrants; - ii. Participants; - iii. Applicants for employment and employees; - **iv.** Unions or professional organizations that hold collective bargaining or professional agreements with the recipient; - v. Subrecipients that receive WIOA Title I financial assistance from the recipient; and - **vi.** Members of the public, including those with impaired vision or hearing and those with limited English proficiency. Recipients must take appropriate steps to ensure that communications with individuals with disabilities are as effective as communications with others. (29 CFR 38.34, 29 CFR 38.4, 29 CFR 38.15) - **d.** The Equal Opportunity is the Law poster which is available in English, Arabic, Chinese, and Spanish must be posted prominently, in a reasonable numbers of places, in available and conspicuous physical locations and on the recipient's website. - **e.** The international symbol for accessibility should be shown directing individuals to an accessible entrance and the telephone number to call if an accommodation is needed to receive services. Information concerning these regulations can be found in the Methods of Administration, specifically Element V. - **f.** If the customer needs language assistance, and is unable to identify the language in which they need assistance, the Avanza Language Line can help to identify the language the customer is speaking. (29 CFR 38.35, 29 CFR 38.36) - **g.** The following should be observed concerning the Equal Employment Opportunity is the Law Signature Form: - i. All individuals registered in WIOA should read, understand, and sign the complaint procedure signature form. A signed copy must be given to the individual and an additional signed copy must be placed in the individual's file. - **ii.** LWDBs are required to provide the complaint procedure signature form to all current employees (regardless of whether the positions are partially or fully-funded by WIOA) and ensure that all new employees receive this form when they begin employment (again, regardless of whether the positions are partially or fully-funded by WIOA). All employees should read, understand, and sign the complaint procedure form which should then be placed in their personnel file. - **iii.** Applicants for WIOA services or applicants for employment with the recipient have access to the appropriately displayed equal employment opportunity and nondiscrimination posters and information. - **iv.** The complaint signature forms are printed in English. LWDBs should use Avanza Services to translate the form for use by service providers located in an area that has a substantial number of participants who require notification in other languages. - v. Orientation presentations to new participants, new employees, and/or the general public regarding WIOA financially-funded programs must include a discussion of rights under the nondiscrimination and equal employment opportunity provisions of WIOA. #### 3. Publications, Broadcasts, and Other Communications Recipients must indicate that the WIOA Title I financially-assisted program or activity in question is an "equal opportunity employer/program" and that "auxiliary aids and services are available upon request to individuals with disabilities". This indication must be included in recruitment brochures and other materials that are ordinarily distributed or communicated — whether in written, oral, electronic, and/or paper format
— to staff, clients, or the public at large to describe programs financially assisted under Title I of WIOA, including the requirements for participation. Where such materials indicate that the recipient may be reached by voice telephone, the materials must also prominently provide the telephone number of the text telephone (TTY) or equally effective telecommunications system — such as a relay service — used by the recipient. "Recipients that publish or broadcast program information in the news media must ensure that such publications and broadcasts state that the WIOA Title I-financially assisted program or activity in question is an equal opportunity employer/program (or otherwise indicate that discrimination in the WIOA Title I-financially assisted program or activity is prohibited by Federal law), and indicate that auxiliary aids and services are available upon request to individuals with disabilities." (29 CFR 38.38[b]) #### IV. Administrative Procedures #### 1. Overall Responsibilities Program and financial monitoring is performed through desktop reviews and on-site visits. During and in advance of these visits, TDLWD will request a sample of documentation to monitor activities and programs. The TDLWD will utilize their respective WIOA Monitoring Tools — which will be distributed during the month of October, at the beginning of calendar year 2018 as this follow full WIOA implementation — to serve as the foundation for oversight/monitoring activities. Furthermore, the State must conduct an annual on-site monitoring review of each local area's fiscal compliance with 2 CFR 200, as required by WIOA Section 184(a)(4). TDLWD will prepare and distribute these monitoring instruments for information and self-assessment purposes. The Compliance and Policy, Fiscal, and PAR Units will review locally-provided supportive documentation to determine compliance with all applicable regulations and standards. Monitoring and reviews will take place throughout the year. For on-site monitoring, the PAR Unit will provide instructions — by separate correspondence — on required documents to be submitted to the PAR Unit, at least thirty (30) days prior to scheduled on-site monitoring visits; the PAR Unit will also supply a list of documents which must be available to monitors prior to the on-site review. The PAR Unit will identify a Comprehensive One-Stop Center in the workforce development area where the on-site system monitoring will be conducted, and will issue monitoring reminders to the LWDB staff prior to scheduled on-site monitoring visits. Specific areas of emphasis, which are contained within the TDLWD's WIOA Monitoring Tool, include but are not limited to: - **a.** System Administration and Effectiveness of Monitoring: - **i.** LWDB governance, bylaws, composition, minutes, re-certification, oversight and monitoring responsibilities; - ii. Local agreements and contracts; and - iii. Memorandums of Understanding (MOUs). - **b.** Fiscal Compliance Oversight and Monitoring: - i. Fiscal agent operational policies and procedures; - ii. Accounting system, entries, and documentation; - iii. Procurement methods and documentation; - iv. Contracts verification (i.e. purchase, rent, leases); - v. Internal controls; and - **vi.** Personnel and payroll records. - **c.** Program Administration and Effectiveness Monitoring: - **i.** Integrated delivery of Adult and Dislocated Worker services and Youth services funded by WIOA; and - ii. National Emergency Grants. #### 2. Scheduling The PAR Unit will prepare and distribute annual monitoring schedules near the beginning of each program year. The TDLWD's WIOA Monitoring Tools will also be provided for information and self-assessment purposes. Each program year, TDLWD staff shall publish the annual monitoring schedule to include the date and time of the on-site monitoring visit and desktop monitoring for each area. This schedule is subject to change to accommodate requests from local areas as well as address unanticipated situations affecting State staff. #### 3. Entrance and Exit Monitoring Prior to the start of each on-site monitoring review the PAR Unit — which may also include the Compliance and Policy Unit, Fiscal Unit, and Program Staff as needed — will hold an entrance conference call with the LWDB staff, fiscal agent, and other interested parties to establish the purpose, parameters, and time-frame of the visit. During this call, any relevant information will be discussed which may enhance the effectiveness of the review. All previously requested documents must be available for review and distribution, including items to be retained by the monitoring team. An exit conference call will be conducted after each TDLWD monitoring review. The exit conference call will be provided to the LWDB and CLEO to identify issues that may result in noncompliance and/or questioned costs. Additional findings and/or questioned costs may arise after the on-site review and exit conference call are concluded. ### V. State Monitoring Process/Action Steps #### 1. Time Schedules The PAR Unit and Workforce Services Division will jointly establish monitoring schedules. #### 2. Notification Process The PAR Unit will provide written notice to each entity being monitored at least thirty (30) days prior to a review being conducted. The written notice will inform the entity of: the dates for the review, which programs will be reviewed, the contract number of each contract that will be examined, and the estimated time of arrival. If the date identified in the written notification is not convenient for the entity being monitored then the entity must contact the monitors immediately. The entity and the monitors will determine a mutually-satisfactory date and the review will be rescheduled. However, State monitors and TDLWD executive management reserve the right to conduct unscheduled or monitoring reviews as appropriate. #### 3. Monitoring Process The PAR Unit, in conjunction with the Compliance and Policy Unit, will use the annually-updated monitoring guide to conduct fiscal system and program activity reviews. The guide will be amended as regulatory changes occur. - The monitoring review may be conducted through desktop evaluation, on-site evaluation, or through a combination of these two processes. - PAR Unit monitors are authorized to monitor any entity receiving WIOA funds at the Comprehensive American Job Centers, including any contracts/entities utilizing WIOA funds through LWDBs. Their review may include, but is not limited to: examining program records, questioning employees, interviewing participants, and entering any site or premises which receive WIOA funds. - Random sampling techniques will be used to perform the review of program records. Monitors will hold an exit conference with appropriate officials for each review conducted. - After the monitors finish their examination, working papers shall be established during the review and maintained by the TDLWD. #### 4. Monitoring Report The PAR Unit will issue the monitoring report within thirty (30) business days from the conclusion of the monitoring review. #### 5. Corrective Action The monitored entity will submit a corrective action plan within thirty (30) calendar days subsequent to PAR releasing a monitoring report that requires corrective action. Corrective action must be provided within thirty (30) days of the receipt of the letter from the PAR Unit. #### 6. Progress Report If the initial corrective action provided to TDLWD is not accepted then the entity will submit a progress report each month until the corrective action has been accomplished. ### VI. Program Descriptions #### 1. Wagner Peyser Wagner-Peyser Act-funded workforce preparation services are an integrated component of the nation's American Job Centers (AJC) (formerly known as One-Stop Career Centers or by another name) system. They are coordinated with other adult programs under the Workforce Innovation and Opportunity Act (WIOA) to ensure that job seekers, workers, and employers have convenient and comprehensive access to a full continuum of workforce related services. The most distinguishing feature of the Wagner-Peyser Employment Service is that it is the only "universally accessible" public workforce program. Wagner-Peyser-funded services support the development of a competitive workforce for today's global economy. Under the Wagner-Peyser Act, unemployed individuals and other job seekers obtain critical job search, assessment, and career guidance services to support them in obtaining and retaining employment. In addition, Wagner-Peyser-funded activities assist employers with building skilled, competitive workforces through recruitment assistance, employment referrals, and other workforce solutions. Activities funded under the Wagner-Peyser Act also include the development and dissemination of regional workforce information and related resources, which provide both job seekers and employers with comprehensive and accessible economic and industry data to inform workforce and economic development activities. #### 2. Senior Community Service Employment Program The purpose of the Senior Community Service Employment Program (SCSEP) program is to provide, foster, and promote useful part-time work opportunities (usually 20 hours per week) in community service employment activities for unemployed low-income persons who are 55 years of age and older. To the extent feasible, SCSEP assists and promotes the transition of program participants into unsubsidized employment. #### 3. Trade Adjustment Assistance The purpose of the Trade Adjustment Assistance (TAA) program is to provide assistance to workers adversely affected by foreign trade. Services are provided under the TAA program to enable workers to return as quickly as possible to work that will use the highest skill levels and pay the highest wages, given the workers' preexisting skill and educational levels, as well as the condition of the
labor market. The Trade Act of 1974 has been amended multiple times-most recently by the Trade Adjustment Assistance Reform Act of 2002 (Pub. L. No. 107-210) (TMRA or Trade Act of 2002); the Trade and Globalization Adjustment Assistance Act of 2009 (TGMA or Trade Act of 2009) (Division B, Title I, Subtitle I of the American Recovery and Reinvestment Act of 2009, Pub. L. No. 111-5); the Trade Adjustment Assistance Extension Act of 2011 (TAAEA or Trade Act of 2011) (Title II of Pub. L. No. 112-40); and the Trade Adjustment Assistance Reauthorization Act of 2015 (TAARA 2015 or Trade Act of 2015) (Title IV of the Trade Preferences Extension Act of 2015, Pub. L. No. 114-27).] Compared to the Trade Act of 2002, the Trade Act of 2011 expanded eligibility of the TAA program and replaced Alternative Trade Adjustment Assistance (ATAA) with Reemployment Trade Adjustment Assistance (RTAA), - but at the 2002 benefit levels. The TGAAA extended the TAA program through December 31, 2010, and the Omnibus Trade Act of 2010 further extended TAA through February 15, 2011. After that date, the TGAAA amendments to the Trade Act expired, and the TGAAA required the TAA program to operate under the TAARA provisions, through October 21, 2011. On this date, the TAAEA was passed, which reauthorized many of the provisions under the Trade Act of 2009, but with slight modifications. The TAAEA amendments to the Trade Act expired on December 31, 2013, and the TAAEA required the TAA program to operate under the provisions of the Trade Act of 2002, with three provisions of the Trade Act of 2011 remaining (referred to as Reversion 2014). The TAARA 2015 both amends and reauthorizes the TAA Program. The TAARA 2015 restores the worker group eligibility and benefits established by TAAEA. The TAARA 2015 also (1) authorizes the operation of the 2015 Program and continuation of the 2002 Program, the 2009 Program, and the 2011 Program through June 30, 2021; (2) provides a 90-day transition period for Reversion 2014 Program participants to transition to the 2015 Program; (3) expands coverage of certifications of petitions filed since January 1, 2014 for 90 days; (4) requires reconsideration of negative determinations of petitions filed since that date and before the date of enactment under 2015 Act certification requirements; and (5) reauthorizes the Health Coverage Tax Credit (HCTC) program benefit for eligible TAA participants. TAARA 2015 also added new requirements to align performance reporting for the TAA Program with the requirements of the Workforce Innovation and Opportunity Act (WIOA). #### 4. WIOA Title I (Adult, Youth and Dislocated Worker Programs) The Workforce Innovation and Opportunity Act of 2014 (WIOA), which supersedes the Workforce Investment Act of 1998 (WIA), authorizes formula grant programs to States to help job seekers access employment, education, training and support services to succeed in the labor market. Using a variety of methods, States provide employment and training services through a network of American Job Centers (AJC) (formerly known as One-Stop Career Centers or by another name). The WIOA programs provide employment and training programs for adults, dislocated workers, and youth, and WagnerPeyser employment services administered by the Department of Labor (DOL). The programs also provide adult education and literacy services that complement the Vocational Rehabilitation State grants awarded by the U.S. Department of Education that assist individuals with disabilities in obtaining employment and helps job seekers to achieve gainful employment. Youth employment and educational services are available to eligible out-of-school youth, ages 1 to 24, and low-income in-school youth, ages 14-21, that face barriers to employment. #### 5. Supplemental Nutrition Assistance Program Employment & Training (SNAP E&T) The objective of SNAP is to help low-income households buy the food they need for good . health and to provide Employment and Training (E& T) activities. #### 6. Re-Employment Services and Eligibility Assessment (RESEA) The RESEA program is designed to help unemployment insurance claimants return to work faster. ## VII. Agency Monitoring Cycle Monitoring Cycle: October 1, 2017 - September 30, 2018 The Tennessee Department of Labor and Workforce Development will monitor all active contracts issued for that period and the amount of contracts allocated. Doing so fulfills the requirements under Policy 2013-007. ### **VIII.** FTE Monitoring Staff TDLWD has seven (7) Full Time Equivalent (FTE) positions responsible for monitoring all WIOA programs. Currently there are three (3) full time staff involved in monitoring formula, Statewide funds, National Dislocated Worker Grant (DWG), incentive contracts, and all other WIOA contracts that are not closed. ### IX. Corrective Action/Monitoring Report Procedure - 1. Compliance and Policy Unit and Grants and Budgets Unit staff members update the TDLWD's monitoring guide based on guidelines and requirements from the General Services Monitoring Policy. The monitoring guide will include lists of contracts, fiscal and program questionnaires for all WIOA programs, and a risk assessment chart. - **2.** The Director of the Compliance and Policy Unit forwards the updated monitoring guide, with a letter, to General Services by October 1 of each year; negotiations will take place until the monitoring guide is formally approved. - **3.** When the monitoring guide has been approved by General Services then a copy is sent to the Communications Office of TDLWD to be placed on TDLWD's website. Furthermore, a copy is sent to the PAR Unit. - **4.** Compliance and Policy staff receives a notice from the PAR Unit thirty (30) calendar days prior to a monitoring visit. Compliance and Policy staff enters the projected date of the review on a monitoring tracking spreadsheet (that is shared between the PAR and Compliance and Monitoring Units). - **5.** Before issuing the final results of the monitoring report, the PAR Unit forwards the results to the Compliance and Policy Director. The Compliance and Policy Director will review and discuss the results with the Grants and Budgets Unit and Workforce Services (WFS) management. - **6.** A report will be issued by the PAR Unit within thirty (30) business days of the completion of the review. Copies of the report will be dispersed to the following parties: the Commissioner and Deputy Commissioner of the Tennessee Department of Labor and Workforce Development, the Regional Director of the reviewed area, the Local Area Director of the reviewed area, the Administrator of Workforce Services, Assistant Administrator of Workforce Services, Compliance and Policy Director, the Director of Grants and Budgets, and other appropriate staff as necessary. - 7. WFS staff will forward the report to the LWDA CLEO and LWDB Board Chair. - **8.** If there is no finding and no corrective action is needed Compliance and Policy staff enters the date on which the monitoring report is issued, the date on which the monitoring report is received, and the expression of "no findings reported" on the spreadsheet. - **9.** If there is a finding, the entity monitored will submit the Corrective Action Plan (CAP) within thirty (30) calendar days after the receipt of the monitoring results. If the CAP submitted by the entity is not accepted, Compliance and Policy unit will forward a notice offering technical assistance from the appropriate TDLWD subject matter unit/staff to the entity. - The process of thirty (30) calendar day limits will continue until the entity has corrected the findings. - **10.** If the CAP does not arrive within thirty (30) calendar days, or if the CAP is not accepted by Compliance and Policy Unit, a notice will be sent to the entity or technical assistance will be provided by the appropriate TDWLD subject matter unit/staff. - The process of thirty (30) calendar day limits will continue until the entity has corrected the findings. - **11.** If findings are rendered to be significant in terms of failure to perform, or include serious infractions of oversight, or if the local area fails to properly or timely remedy the findings, TDLWD will present the matter to the SWDB under WIOA Section 107(c)(3) as it relates to the LWDB's ability to fulfill their functions. - **12.** Compliance and Policy Unit will forward the final acceptance to the LWDA CLEO, LWDB Chair, LWDA Executive Director, and Staff to the LWDB. # X. Tennessee Department of Labor and Workforce Development Contact Information #### **Program Contact Information:** James M Roberson, Assistant Administrator, Compliance and Performance Phone (615) 253-6938 #### **Compliance and Policy Unit** Nicholas Bishop, Director of Compliance and Policy Phone (615) 741-0286 #### **Fiscal Contact Information** Ivan Greenfield, Director of Grants & Budgets Unit Phone: (615) 741-4346 Julie Mellon, Grants Program Manager, Grants & Budgets Unit Phone (615) 532-1537 #### **Contract Office** Niveene Marcos, Fiscal Manager Phone: (615) 532-1338 Bill Haynes, Tech II Fiscal Accounts Phone: (615) 741-5353 Go McVay, Accountant I Phone: (615) 532-1019 #### Contact for Program Accountability Review (PAR) Unit Chris Risher, Director Internal Audit Phone: (615) 253-6278 #### XI. Disclaimer This guide outlines the steps, procedures, process, and methods utilized by TDLWD in accordance with both state and federal regulations associated with the administration of WIOA funds. In addition to the documents within this guide, TDLWD will utilize internal participant attribute sheets to review individual participant data. These attributes sheets are not included in this guide, however the steps, procedures, process, and methods outlined in this guide will govern the utilization of the review and collection of the data via the participant attribute sheets. ## XII. Total Subrecipient Population #### **Subrecipient List** **Workforce Solutions** Alliance For
Business And Training City of Memphis **Dyersburg State Community College** East Tennessee Human Resource Agency Inc Goodwill Industries - Knoxville, Inc. Knoxville/Knox Co CAC Meritan Inc Nashville Career Advancement Ctr North Tennessee Workforce Board Northwest Tennessee Workforce Board South Central Tennessee Workforce Allian Southeast TN Development District Southwest Human Resource Agency **Tennessee Community Services Agency** The University of Tennessee **Upper Cumberland Human Resource Agency Upper Cumberland Development District** Walters State Community College Workforce Essentials Inc # **XIII.** Total Subrecipient Contracts | Subrecipient | LWDA | Fiscal year | Contract T | yı Contract Number | Project Start Date | Project End Date | Total Awarded Amo | ount | |------------------------------------|------|-------------|------------|--------------------|--------------------|------------------|-------------------|--------| | Alliance For Business And Training | LW01 | F15 | APRSP | LW01F151APRSP15 | 4/4/2016 | 1/31/2017 | \$ 25,0 | 00.00 | | Alliance For Business And Training | LW01 | F15 | APRSP | LW01F152APRSP15 | 5/2/2016 | 1/31/2017 | \$ 25,0 | 00.00 | | Alliance For Business And Training | LW01 | P16 | RESEA | LW01P161RESEA17 | 4/1/2016 | 3/31/2017 | \$ 24,0 | 003.70 | | Alliance For Business And Training | LW01 | P15 | YOUTH | LW01P151YOUTH16 | 4/1/2015 | 6/30/2017 | \$ 883,1 | 176.00 | | Alliance For Business And Training | LW01 | P15 | ADULT | LW01P151ADULT16 | 7/1/2015 | 6/30/2017 | \$ 74,4 | 452.00 | | Alliance For Business And Training | LW01 | P15 | DSLWK | LW01P151DSLWK16 | 7/1/2015 | 6/30/2017 | \$ 110,9 | 993.00 | | Alliance For Business And Training | LW01 | F16 | ADULT | LW01F161ADULT16 | 10/1/2015 | 6/30/2017 | \$ 816,3 | 397.00 | | Alliance For Business And Training | LW01 | F16 | DSLWK | LW01F161DSLWK16 | 10/1/2015 | 6/30/2017 | \$ 622,7 | 768.00 | | Alliance For Business And Training | LW01 | F16 | DWRSP | LW01F161DWRSP16 | 7/1/2016 | 6/30/2017 | \$ 461,8 | 397.95 | | Alliance For Business And Training | LW01 | P16 | SCSEP | LW01P161SCSEP17 | 7/1/2016 | 6/30/2017 | \$ 232,8 | 35.00 | | Alliance For Business And Training | LW01 | P15 | NCSWA | LW01P151NCSWA16 | 7/1/2016 | 6/30/2017 | \$ 30,0 | 00.00 | | Alliance For Business And Training | LW01 | F15 | IWRSP | LW01F153IWRSP15 | 2/15/2017 | 6/30/2017 | \$ 139,8 | 367.95 | | Alliance For Business And Training | LW01 | F15 | MNSWA | LW01F152MNSWA15 | 2/15/2017 | 6/30/2017 | \$ 7,3 | 361.65 | | Alliance For Business And Training | LW01 | F17 | QSNAP | LW01F171QSNAP17 | 1/1/2017 | 9/30/2017 | \$ 21,7 | 734.00 | | Alliance For Business And Training | LW01 | P16 | YOUTH | LW01P161YOUTH17 | 4/1/2016 | 6/30/2018 | \$ 1,024,1 | 174.00 | | Alliance For Business And Training | LW01 | P16 | ADULT | LW01P161ADULT17 | 7/1/2016 | 6/30/2018 | \$ 123,1 | 194.00 | | Alliance For Business And Training | LW01 | P16 | DSLWK | LW01P161DSLWK17 | 7/1/2016 | 6/30/2018 | \$ 129,1 | 194.00 | | Alliance For Business And Training | LW01 | F17 | ADULT | LW01F171ADULT17 | 10/1/2016 | 6/30/2018 | \$ 883,9 | 974.00 | | Alliance For Business And Training | LW01 | F17 | DSLWK | LW01F171DSLWK17 | 10/1/2016 | 6/30/2018 | \$ 842,2 | 281.00 | | Alliance For Business And Training | LW01 | F17 | RESEA | LW01F171RESEA17 | 2/1/2017 | 6/30/2018 | \$ 28,3 | 300.00 | | Alliance For Business And Training | LW01 | F17 | CBRSP | LW01F171CBRSP17 | 6/30/2017 | 6/30/2018 | \$ 306,1 | 192.58 | | Alliance For Business And Training | LW01 | F17 | MNSWA | LW01F171MNSWA17 | 6/30/2017 | 6/30/2018 | \$ 11,5 | 500.00 | | Alliance For Business And Training | LW01 | P17 | ESIFA | LW01P171ESIFA18 | 7/1/2017 | 6/30/2018 | \$ 354,7 | 770.16 | | Alliance For Business And Training | LW01 | F16 | MNSWA | LW01F161MNSWA16 | 7/1/2017 | 6/30/2018 | \$ 25,4 | 146.00 | | Alliance For Business And Training | LW01 | P17 | SCSEP | LW01P171SCSEP18 | 7/1/2017 | 6/30/2018 | \$ 209,4 | 415.00 | | Alliance For Business And Training | LW01 | F18 | QSNAP | LW01F181QSNAP18 | 10/1/2017 | 9/30/2018 | \$ 18,0 | 036.00 | | Alliance For Business And Training | LW01 | P17 | YOUTH | LW01P171YOUTH18 | 4/1/2017 | 6/30/2019 | \$ 884,5 | 511.00 | | Alliance For Business And Training | LW01 | P17 | ADULT | LW01P171ADULT18 | 7/1/2017 | 6/30/2019 | \$ 113,0 | 092.00 | | Alliance For Business And Training | LW01 | P17 | DSLWK | LW01P171DSLWK18 | 7/1/2017 | 6/30/2019 | \$ 139,6 | 561.00 | | Alliance For Business And Training | LW01 | F18 | ADULT | LW01F181ADULT18 | 10/1/2017 | 6/30/2019 | \$ 769,7 | 712.00 | | Alliance For Business And Training | LW01 | F18 | DSLWK | LW01F181DSLWK18 | 10/1/2017 | 6/30/2019 | \$ 739,0 | 031.00 | | City of Memphis | LW13 | P16 | RESEA | LW13P161RESEA17 | 4/1/2016 | 3/31/2017 | \$ 24,1 | 100.00 | | City of Memphis | LW13 | P15 | YOUTH | LW13P151YOUTH16 | 4/1/2015 | 6/30/2017 | \$ 3,076,0 |)01.00 | | City of Memphis | LW13 | P15 | ADULT | LW13P151ADULT16 | 7/1/2015 | 6/30/2017 | \$ 237,4 | 471.00 | | City of Memphis | LW13 | P15 | DSLWK | LW13P151DSLWK16 | 7/1/2015 | 6/30/2017 | \$ 419,9 | 932.00 | | City of Memphis | LW13 | F16 | ADULT | LW13F161ADULT16 | 10/1/2015 | 6/30/2017 | \$ 2,603,9 | €7.00 | | City of Memphis | LW13 | F16 | DSLWK | LW13F161DSLWK16 | 10/1/2015 | 6/30/2017 | \$ 2,360,7 | 17.00 | | City of Memphis | LW13 | P15 | NCSWA | LW13P151NCSWA16 | 7/1/2016 | 6/30/2017 | \$ 12,2 | 219.00 | | City of Memphis | LW13 | F15 | IWRSP | LW13F152IWRSP15 | 2/15/2017 | 6/30/2017 | \$ 104,2 | 202.78 | | City of Memphis | LW13 | F15 | MNSWA | LW13F152MNSWA15 | 2/15/2017 | 6/30/2017 | \$ 13,8 | 357.00 | | City of Memphis | LW13 | F17 | QSNAP | LW13F171QSNAP17 | 1/1/2017 | 9/30/2017 \$ | 153,663.00 | |-----------------------------------|-------|-----|-------|------------------------------------|------------|---------------|--------------| | City of Memphis | LW13 | P16 | WP325 | LW13P161WP32517 | 8/1/2016 | 12/31/2017 \$ | 65,520.00 | | City of Memphis | LW13 | F17 | RESEA | LW13F171RESEA17 | 2/1/2017 | 12/31/2017 \$ | 28,300.00 | | City of Memphis | LW13 | P16 | YOUTH | LW13P161YOUTH17 | 4/1/2016 | 6/30/2018 \$ | 3,375,575.00 | | City of Memphis | LW13 | P16 | ADULT | LW13P161ADULT17 | 7/1/2016 | 6/30/2018 \$ | 372,858.00 | | City of Memphis | LW13 | P16 | DSLWK | LW13P161DSLWK17 | 7/1/2016 | 6/30/2018 \$ | 434,118.00 | | City of Memphis | LW13 | F17 | ADULT | LW13F171ADULT17 | 10/1/2016 | 6/30/2018 \$ | 2,675,737.00 | | City of Memphis | LW13 | F17 | DSLWK | LW13F171DSLWK17 | 10/1/2016 | 6/30/2018 \$ | 1,407,508.00 | | City of Memphis | LW13 | F17 | MNSWA | LW13F171MNSWA17 | 6/30/2017 | 6/30/2018 \$ | 11,500.00 | | City of Memphis | LW13 | F17 | CBRSP | LW13F171CBRSP17 | 6/30/2017 | 6/30/2018 \$ | 306,192.57 | | City of Memphis | LW13 | P17 | ESIFA | LW13P171ESIFA18 | 7/1/2017 | 6/30/2018 \$ | 518,005.29 | | City of Memphis | LW13 | F16 | MNSWA | LW13F162MNSWA16 | 7/1/2017 | 6/30/2018 \$ | 32,336.00 | | City of Memphis | LW13 | F18 | QSNAP | LW13F181QSNAP18 | 10/1/2017 | 6/30/2018 \$ | 62,500.00 | | City of Memphis | LW13 | P17 | YOUTH | LW13P171YOUTH18 | 4/1/2017 | 6/30/2019 \$ | 2,981,558.00 | | City of Memphis | LW13 | P17 | ADULT | LW13P171ADULT18 | 7/1/2017 | 6/30/2019 \$ | 351,270.00 | | City of Memphis | LW13 | P17 | DSLWK | LW13P171DSLWK18 | 7/1/2017 | 6/30/2019 \$ | 397,559.00 | | City of Memphis | LW13 | F18 | ADULT | LW13F171D3LWK18 | 10/1/2017 | 6/30/2019 \$ | 2,390,757.00 | | City of Memphis | LW13 | F18 | DSLWK | LW13F181DSLWK18 | 10/1/2017 | 6/30/2019 \$ | 2,103,726.00 | | Dyersburg State Community College | LW12 | P16 | RESEA | LW12P161RESEA17 | 4/1/2016 | 3/31/2017 \$ | 192,800.00 | | Dyersburg State Community College | LW12 | P15 | YOUTH | LW12P151YOUTH16 | 4/1/2015 | 6/30/2017 \$ | 1,152,812.00 | | Dyersburg State Community College | LW12 | P15 | ADULT | LW12P151ADULT16 | 7/1/2015 | 6/30/2017 \$ | 96,724.00 | | Dyersburg State Community College | LW12 | P15 | DSLWK | LW12P151DSLWK16 | 7/1/2015 | 6/30/2017 \$ | 144,753.00 | | Dyersburg State Community College | LW12 | P14 | FTRSP | LW12P141FTRSP15 | 8/10/2015 | 6/30/2017 \$ | 108,816.00 | | Dyersburg State Community College | LW12 | F16 | ADULT | LW12F161ADULT16 | 10/1/2015 | 6/30/2017 \$ | 1,060,619.00 | | Dyersburg State Community College | LW12 | F16 | DSLWK | LW12F161DSLWK16 | 10/1/2015 | 6/30/2017 \$ | 797,799.00 | | Dyersburg State Community College | LW12 | F15 | APRSP | LW12F153APRSP15 | 11/22/2015 | 6/30/2017 \$ | 38,100.00 | | Dyersburg State Community College | LW12 | P14 | WP325 | LW12P141WP32516 | 1/1/2016 | 6/30/2017 \$ | 71,130.42 | | Dyersburg State Community College | LW12 | F16 | DWRSP | LW12F161DWRSP16 | 7/1/2016 | 6/30/2017 \$ | 22,499.01 | | Dyersburg State Community College | LW12 | F17 | ADULT | LW12F171ADULT17 | 10/1/2016 | 6/30/2017 \$ | 919,570.84 | | Dyersburg State Community College | LW12 | F15 | IWRSP | LW12F154IWRSP15 | 2/15/2017 | 6/30/2017 \$ | 51,956.61 | | Dyersburg State Community College | LW12 | F15 | MNSWA | LW12F152MNSWA15 | 2/15/2017 | 6/30/2017 \$ | 2,597.83 | | Dyersburg State Community College | LW12 | F17 | QSNAP | LW12F171QSNAP17 | 1/1/2017 | 9/30/2017 \$ | 76,571.10 | | Dyersburg State Community College | LW12 | F17 | RESEA | LW12F171RESEA17 | 2/1/2017 | 12/31/2017 \$ | 90,666.62 | | Dyersburg State Community College | LW12 | F17 | CBRSP | LW12F171CBRSP17 | 6/30/2017 | 12/31/2017 \$ | 50,000.02 | | Dyersburg State Community College | LW12 | F17 | MNSWA | LW12F171CBRSF17 | 6/30/2017 | 12/31/2017 \$ | _ | | Dyersburg State Community College | LW12 | P16 | YOUTH | LW12P161YOUTH17 | 4/1/2016 | 6/30/2018 \$ | 1,177,552.11 | | Dyersburg State Community College | LW12 | P16 | ADULT | LW12P161ADULT17 | 7/1/2016 | 6/30/2018 \$ | 127,209.63 | | Dyersburg State Community College | LW12 | P16 | DSLWK | LW12P161DSLWK17 | 7/1/2016 | 6/30/2018 \$ | 129,635.15 | | Dyersburg State Community College | LW12 | P15 | NCSWA | LW12P151NCSWA16 | 7/1/2016 | 6/30/2018 \$ | 115,997.22 | | Dyersburg State
Community College | LW12 | F17 | DSLWK | LW12F171DSLWK17 | 10/1/2016 | 6/30/2018 \$ | 626,407.27 | | Dyersburg State Community College | LW12 | F17 | DWRSP | LW12F171D3LWR17
LW12F172DWRSP17 | 6/30/2017 | 6/30/2018 \$ | - | | by craburg state community conege | LVVIZ | 11/ | DWIGE | FAATSI TISDAAI/OLTI | 0/30/201/ | 0/30/2010 \$ | - | | Dyersburg State Community College | LW12 | P17 | YOUTH | LW12P171YOUTH18 | 4/1/2017 | 6/30/2019 \$ | 69,647.94 | |--|------|-----|-------|-----------------|-----------|---------------|--------------| | East Tennessee Human Resource Agency Inc | LW04 | P16 | RESEA | LW04P161RESEA17 | 4/1/2016 | 3/31/2017 \$ | 18,861.40 | | East Tennessee Human Resource Agency Inc | LW04 | P15 | YOUTH | LW04P151YOUTH16 | 4/1/2015 | 6/30/2017 \$ | 1,148,203.00 | | East Tennessee Human Resource Agency Inc | LW04 | P15 | ADULT | LW04P151ADULT16 | 7/1/2015 | 6/30/2017 \$ | 102,657.00 | | East Tennessee Human Resource Agency Inc | LW04 | P15 | DSLWK | LW04P151DSLWK16 | 7/1/2015 | 6/30/2017 \$ | 151,929.00 | | East Tennessee Human Resource Agency Inc | LW04 | F16 | ADULT | LW04F161ADULT16 | 10/1/2015 | 6/30/2017 \$ | 1,125,678.00 | | East Tennessee Human Resource Agency Inc | LW04 | F16 | DSLWK | LW04F161DSLWK16 | 10/1/2015 | 6/30/2017 \$ | 853,018.00 | | East Tennessee Human Resource Agency Inc | LW04 | P16 | SCSEP | LW04P161SCSEP17 | 7/1/2016 | 6/30/2017 \$ | 332,700.80 | | East Tennessee Human Resource Agency Inc | LW04 | P15 | NCSWA | LW04P151NCSWA16 | 7/1/2016 | 6/30/2017 \$ | 12,328.97 | | East Tennessee Human Resource Agency Inc | LW04 | F15 | IWRSP | LW04F152IWRSP15 | 2/15/2017 | 6/30/2017 \$ | 24,601.00 | | East Tennessee Human Resource Agency Inc | LW04 | F15 | MNSWA | LW04F152MNSWA15 | 2/15/2017 | 6/30/2017 \$ | 1,230.05 | | East Tennessee Human Resource Agency Inc | LW04 | F17 | QSNAP | LW04F171QSNAP17 | 2/2/2017 | 9/30/2017 \$ | 44,119.00 | | East Tennessee Human Resource Agency Inc | LW04 | P16 | YOUTH | LW04P161YOUTH17 | 4/1/2016 | 6/30/2018 \$ | 613,820.00 | | East Tennessee Human Resource Agency Inc | LW04 | P16 | ADULT | LW04P161ADULT17 | 7/1/2016 | 6/30/2018 \$ | 165,809.00 | | East Tennessee Human Resource Agency Inc | LW04 | P16 | DSLWK | LW04P161DSLWK17 | 7/1/2016 | 6/30/2018 \$ | 168,569.00 | | East Tennessee Human Resource Agency Inc | LW04 | F17 | ADULT | LW04F171ADULT17 | 10/1/2016 | 6/30/2018 \$ | 737,058.00 | | East Tennessee Human Resource Agency Inc | LW04 | F17 | DSLWK | LW04F171DSLWK17 | 10/1/2016 | 6/30/2018 \$ | 599,204.00 | | East Tennessee Human Resource Agency Inc | LW04 | F17 | RESEA | LW04F171RESEA17 | 2/1/2017 | 6/30/2018 \$ | 56,700.00 | | East Tennessee Human Resource Agency Inc | LW04 | F17 | MNSWA | LW04F171MNSWA17 | 6/30/2017 | 6/30/2018 \$ | 11,500.00 | | East Tennessee Human Resource Agency Inc | LW04 | F17 | CBRSP | LW04F171CBRSP17 | 6/30/2017 | 6/30/2018 \$ | 306,192.57 | | East Tennessee Human Resource Agency Inc | LW04 | P17 | ESIFA | LW04P171ESIFA18 | 7/1/2017 | 6/30/2018 \$ | 151,497.65 | | East Tennessee Human Resource Agency Inc | LW04 | P17 | SCSEP | LW04P171SCSEP18 | 7/1/2017 | 6/30/2018 \$ | 273,151.00 | | East Tennessee Human Resource Agency Inc | LW04 | F18 | QSNAP | LW04F181QSNAP18 | 10/1/2017 | 6/30/2018 \$ | 9,500.00 | | East Tennessee Human Resource Agency Inc | LW04 | P17 | YOUTH | LW04P171YOUTH18 | 4/1/2017 | 6/30/2019 \$ | 1,042,637.00 | | East Tennessee Human Resource Agency Inc | LW04 | P17 | DSLWK | LW04P171DSLWK18 | 7/1/2017 | 6/30/2019 \$ | 169,509.00 | | East Tennessee Human Resource Agency Inc | LW04 | P17 | ADULT | LW04P171ADULT18 | 7/1/2017 | 6/30/2019 \$ | 141,905.00 | | East Tennessee Human Resource Agency Inc | LW04 | F18 | ADULT | LW04F181ADULT18 | 10/1/2017 | 6/30/2019 \$ | 965,813.00 | | East Tennessee Human Resource Agency Inc | LW04 | F18 | DSLWK | LW04F181DSLWK18 | 10/1/2017 | 6/30/2019 \$ | 896,974.00 | | Goodwill Industries - Knoxville, Inc. | LW14 | F17 | SSNAP | LW14F171SSNAP17 | 12/1/2016 | 9/30/2017 \$ | 29,860.00 | | Goodwill Industries - Knoxville, Inc. | LW14 | F18 | SSNAP | LW14F181SSNAP18 | 10/1/2017 | 9/30/2018 \$ | 274,053.00 | | Knoxville/Knox Co CAC | LW03 | P15 | YOUTH | LW03P151YOUTH16 | 4/1/2015 | 6/30/2017 \$ | 947,773.00 | | Knoxville/Knox Co CAC | LW03 | P15 | ADULT | LW03P151ADULT16 | 7/1/2015 | 6/30/2017 \$ | 65,425.00 | | Knoxville/Knox Co CAC | LW03 | P15 | DSLWK | LW03P151DSLWK16 | 7/1/2015 | 6/30/2017 \$ | 149,426.00 | | Knoxville/Knox Co CAC | LW03 | F16 | ADULT | LW03F161ADULT16 | 10/1/2015 | 6/30/2017 \$ | 717,417.00 | | Knoxville/Knox Co CAC | LW03 | F16 | DSLWK | LW03F161DSLWK16 | 10/1/2015 | 6/30/2017 \$ | 664,314.00 | | Knoxville/Knox Co CAC | LW03 | F15 | IWRSP | LW03F152IWRSP15 | 2/15/2017 | 6/30/2017 \$ | 46,519.89 | | Knoxville/Knox Co CAC | LW03 | F15 | MNSWA | LW03F152MNSWA15 | 2/15/2017 | 6/30/2017 \$ | 30.40 | | Knoxville/Knox Co CAC | LW03 | F17 | QSNAP | LW03F171QSNAP17 | 1/1/2017 | 9/30/2017 \$ | 57,116.00 | | Knoxville/Knox Co CAC | LW03 | F16 | SESWA | LW03F161SESWA16 | 10/1/2016 | 12/31/2017 \$ | 65,678.00 | | Knoxville/Knox Co CAC | LW03 | P16 | YOUTH | LW03P161YOUTH17 | 4/1/2016 | 6/30/2018 \$ | 980,711.00 | | Knoxville/Knox Co CAC | LW03 | P16 | ADULT | LW03P161ADULT17 | 7/1/2016 | 6/30/2018 \$ | 96,024.00 | | Knoxville/Knox Co CAC | LW03 | P16 | DSLWK | LW03P161DSLWK17 | 7/1/2016 | 6/30/2018 \$ | 147,526.00 | |----------------------------------|------|-----|-------|-----------------|------------|---------------|--------------| | Knoxville/Knox Co CAC | LW03 | F17 | ADULT | LW03F171ADULT17 | 10/1/2016 | 6/30/2018 \$ | 688,758.00 | | Knoxville/Knox Co CAC | LW03 | F17 | DSLWK | LW03F171DSLWK17 | 10/1/2016 | 6/30/2018 \$ | 959,021.00 | | Knoxville/Knox Co CAC | LW03 | F17 | CBRSP | LW03F171CBRSP17 | 6/30/2017 | 6/30/2018 \$ | 126,027.00 | | Knoxville/Knox Co CAC | LW03 | F17 | MNSWA | LW03F171MNSWA17 | 6/30/2017 | 6/30/2018 \$ | 11,500.00 | | Knoxville/Knox Co CAC | LW03 | P17 | ESIFA | LW03P171ESIFA18 | 7/1/2017 | 6/30/2018 \$ | 187,563.42 | | Knoxville/Knox Co CAC | LW03 | F16 | MNSWA | LW03F162MNSWA16 | 7/1/2017 | 6/30/2018 \$ | 26,138.00 | | Knoxville/Knox Co CAC | LW03 | F18 | QSNAP | LW03F181QSNAP18 | 10/1/2017 | 6/30/2018 \$ | 20,813.00 | | Knoxville/Knox Co CAC | LW03 | P17 | YOUTH | LW03P171YOUTH18 | 4/1/2017 | 6/30/2019 \$ | 880,349.00 | | Knoxville/Knox Co CAC | LW03 | P17 | ADULT | LW03P171ADULT18 | 7/1/2017 | 6/30/2019 \$ | 92,726.00 | | Knoxville/Knox Co CAC | LW03 | P17 | DSLWK | LW03P171DSLWK18 | 7/1/2017 | 6/30/2019 \$ | 132,621.00 | | Knoxville/Knox Co CAC | LW03 | F18 | ADULT | LW03F181ADULT18 | 10/1/2017 | 6/30/2019 \$ | 631,095.00 | | Knoxville/Knox Co CAC | LW03 | F18 | DSLWK | LW03F181DSLWK18 | 10/1/2017 | 6/30/2019 \$ | 701,778.00 | | Meritan Inc | LW19 | P16 | SCSEP | LW19P161SCSEP17 | 7/1/2016 | 6/30/2017 \$ | 430,095.00 | | Meritan Inc | LW19 | P17 | SCSEP | LW19P171SCSEP18 | 7/1/2017 | 6/30/2018 \$ | 409,726.00 | | Nashville Career Advancement Ctr | LW09 | F15 | APRSP | LW09F152APRSP15 | 11/22/2015 | 1/31/2017 \$ | 25,000.00 | | Nashville Career Advancement Ctr | LW09 | F15 | APRSP | LW09F153APRSP15 | 7/12/2016 | 1/31/2017 \$ | 25,000.00 | | Nashville Career Advancement Ctr | LW09 | P16 | RESEA | LW09P161RESEA17 | 4/1/2016 | 3/31/2017 \$ | 15,822.19 | | Nashville Career Advancement Ctr | LW09 | P15 | YOUTH | LW09P151YOUTH16 | 4/1/2015 | 6/30/2017 \$ | 2,028,122.00 | | Nashville Career Advancement Ctr | LW09 | P15 | ADULT | LW09P151ADULT16 | 7/1/2015 | 6/30/2017 \$ | 154,715.00 | | Nashville Career Advancement Ctr | LW09 | P15 | DSLWK | LW09P151DSLWK16 | 7/1/2015 | 6/30/2017 \$ | 305,516.00 | | Nashville Career Advancement Ctr | LW09 | F16 | ADULT | LW09F161ADULT16 | 10/1/2015 | 6/30/2017 \$ | 1,696,512.00 | | Nashville Career Advancement Ctr | LW09 | F16 | DSLWK | LW09F161DSLWK16 | 10/1/2015 | 6/30/2017 \$ | 1,713,895.00 | | Nashville Career Advancement Ctr | LW09 | P15 | NCSWA | LW09P151NCSWA16 | 7/1/2016 | 6/30/2017 \$ | 28,596.79 | | Nashville Career Advancement Ctr | LW09 | F15 | IWRSP | LW09F154IWRSP15 | 2/15/2017 | 6/30/2017 \$ | 100,000.00 | | Nashville Career Advancement Ctr | LW09 | F15 | MNSWA | LW09F152MNSWA15 | 2/15/2017 | 6/30/2017 \$ | 2,595.72 | | Nashville Career Advancement Ctr | LW09 | F17 | QSNAP | LW09F171QSNAP17 | 1/1/2017 | 9/30/2017 \$ | 132,000.00 | | Nashville Career Advancement Ctr | LW09 | F17 | RESEA | LW09F171RESEA17 | 2/1/2017 | 12/31/2017 \$ | 28,300.00 | | Nashville Career Advancement Ctr | LW09 | P16 | YOUTH | LW09P161YOUTH17 | 4/1/2016 | 6/30/2018 \$ | 2,007,888.00 | | Nashville Career Advancement Ctr | LW09 | P16 | ADULT | LW09P161ADULT17 | 7/1/2016 | 6/30/2018 \$ | 217,784.00 | | Nashville Career Advancement Ctr | LW09 | P16 | DSLWK | LW09P161DSLWK17 | 7/1/2016 | 6/30/2018 \$ | 375,887.00 | | Nashville Career Advancement Ctr | LW09 | F17 | ADULT | LW09F171ADULT17 | 10/1/2016 | 6/30/2018 \$ | 1,561,890.00 | | Nashville Career Advancement Ctr | LW09 | F17 | DSLWK | LW09F171DSLWK17 | 10/1/2016 | 6/30/2018 \$ | 2,445,425.00 | | Nashville Career Advancement Ctr | LW09 | F17 | MNSWA | LW09F171MNSWA17 | 6/30/2017 | 6/30/2018 \$ | 11,500.00 | | Nashville Career Advancement Ctr | LW09 | F17 | CBRSP | LW09F171CBRSP17 | 6/30/2017 | 6/30/2018 \$ | 306,192.57 | | Nashville Career Advancement Ctr | LW09 | P17 | ESIFA | LW09P171ESIFA18 | 7/1/2017 | 6/30/2018 \$ | 436,672.11 | | Nashville Career Advancement Ctr | LW09 | F16 | MNSWA | LW09F162MNSWA16 | 7/1/2017 | 6/30/2018 \$ | 62,967.00 | | Nashville Career Advancement Ctr | LW09 | F18 | QSNAP | LW09F181QSNAP18 | 10/1/2017 | 6/30/2018 \$ | 23,509.00 | | Nashville Career Advancement Ctr | LW09 | P17 | YOUTH | LW09P171YOUTH18 | 4/1/2017 | 6/30/2019 \$ | 1,794,243.00 | | Nashville Career Advancement Ctr | LW09 | P17 | ADULT | LW09P171ADULT18 | 7/1/2017 | 6/30/2019 \$ | 207,790.00 | | Nashville Career Advancement Ctr | LW09 | P17 | DSLWK | LW09P171DSLWK18 | 7/1/2017 | 6/30/2019 \$ | 322,313.00 | | Nashville Career Advancement Ctr |
LW09 | F18 | ADULT | LW09F181ADULT18 | 10/1/2017 | 6/30/2019 \$ | 1,414,224.00 | |-------------------------------------|------|-----|-------|-----------------|-----------|---------------|--------------| | Nashville Career Advancement Ctr | LW09 | F18 | DSLWK | LW09F181DSLWK18 | 10/1/2017 | 6/30/2019 \$ | 1,705,556.00 | | North Tennessee Workforce Board | LW08 | F15 | LATAA | LW08F152LATAA15 | 7/1/2017 | 9/30/2017 \$ | 50,334.76 | | North Tennessee Workforce Board | LW08 | F17 | MNSWA | LW08F172MNSWA17 | 7/1/2017 | 12/31/2017 \$ | 11,500.00 | | North Tennessee Workforce Board | LW08 | F16 | MNSWA | LW08F163MNSWA16 | 7/1/2017 | 6/30/2018 \$ | 39,904.00 | | North Tennessee Workforce Board | LW08 | F17 | DWRSP | LW08F173DWRSP17 | 7/1/2017 | 6/30/2018 \$ | 250,000.00 | | North Tennessee Workforce Board | LW08 | P17 | ESIFA | LW08P171ESIFA18 | 7/1/2017 | 6/30/2018 \$ | 217,836.11 | | North Tennessee Workforce Board | LW08 | F17 | CBRSP | LW08F174CBRSP17 | 7/1/2017 | 6/30/2018 \$ | 219,362.00 | | North Tennessee Workforce Board | LW08 | P16 | WP325 | LW08P161WP32517 | 7/1/2017 | 6/30/2018 \$ | 369,972.02 | | North Tennessee Workforce Board | LW08 | F17 | ADULT | LW08F172ADULT17 | 7/1/2017 | 6/30/2018 \$ | 240,780.43 | | North Tennessee Workforce Board | LW08 | F17 | DSLWK | LW08F172DSLWK17 | 7/1/2017 | 6/30/2018 \$ | 363,747.52 | | North Tennessee Workforce Board | LW08 | P16 | YOUTH | LW08P162YOUTH17 | 7/1/2017 | 6/30/2018 \$ | 87,376.15 | | North Tennessee Workforce Board | LW08 | F16 | JCSWA | LW08F162JCSWA16 | 7/1/2017 | 6/30/2018 \$ | 93,781.57 | | North Tennessee Workforce Board | LW08 | P15 | SSRSP | LW08P152SSRSP16 | 7/1/2017 | 6/30/2018 \$ | 198,136.75 | | North Tennessee Workforce Board | LW08 | F17 | RESEA | LW08F172RESEA17 | 7/1/2017 | 6/30/2018 \$ | 85,000.23 | | North Tennessee Workforce Board | LW08 | F18 | QSNAP | LW08F181QSNAP18 | 10/1/2017 | 6/30/2018 \$ | 16,897.00 | | North Tennessee Workforce Board | LW08 | F16 | LATAA | LW08F161LATAA16 | 9/1/2017 | 9/30/2018 \$ | 245,000.00 | | North Tennessee Workforce Board | LW08 | P17 | YOUTH | LW08P172YOUTH18 | 7/1/2017 | 6/30/2019 \$ | 1,026,746.85 | | North Tennessee Workforce Board | LW08 | P17 | ADULT | LW08P171ADULT18 | 7/1/2017 | 6/30/2019 \$ | 131,388.00 | | North Tennessee Workforce Board | LW08 | P17 | DSLWK | LW08P171DSLWK18 | 7/1/2017 | 6/30/2019 \$ | 216,891.00 | | North Tennessee Workforce Board | LW08 | F18 | ADULT | LW08F181ADULT18 | 10/1/2017 | 6/30/2019 \$ | 894,230.00 | | North Tennessee Workforce Board | LW08 | F18 | DSLWK | LW08F181DSLWK18 | 10/1/2017 | 6/30/2019 \$ | 1,147,703.00 | | Northwest Tennessee Workforce Board | LW12 | F17 | QSNAP | LW12F172QSNAP17 | 7/1/2017 | 9/30/2017 \$ | 37,962.40 | | Northwest Tennessee Workforce Board | LW12 | F17 | DSLWK | LW12F172DSLWK17 | 7/1/2017 | 6/30/2018 \$ | 385,569.73 | | Northwest Tennessee Workforce Board | LW12 | F16 | MNSWA | LW12F162MNSWA16 | 7/1/2017 | 6/30/2018 \$ | 31,287.00 | | Northwest Tennessee Workforce Board | LW12 | F17 | DWRSP | LW12F173DWRSP17 | 7/1/2017 | 6/30/2018 \$ | 307,500.00 | | Northwest Tennessee Workforce Board | LW12 | P16 | ADULT | LW12P162ADULT17 | 7/1/2017 | 6/30/2018 \$ | 26,372.37 | | Northwest Tennessee Workforce Board | LW12 | F17 | MNSWA | LW12F172MNSWA17 | 7/1/2017 | 6/30/2018 \$ | 11,500.00 | | Northwest Tennessee Workforce Board | LW12 | P16 | YOUTH | LW12P162YOUTH17 | 7/1/2017 | 6/30/2018 \$ | 103,699.89 | | Northwest Tennessee Workforce Board | LW12 | F17 | CBRSP | LW12F174CBRSP17 | 7/1/2017 | 6/30/2018 \$ | 306,192.57 | | Northwest Tennessee Workforce Board | LW12 | F17 | ADULT | LW12F172ADULT17 | 7/1/2017 | 6/30/2018 \$ | 182,683.16 | | Northwest Tennessee Workforce Board | LW12 | F17 | RESEA | LW12F172RESEA17 | 7/1/2017 | 6/30/2018 \$ | 136,033.38 | | Northwest Tennessee Workforce Board | LW12 | P17 | ESIFA | LW12P171ESIFA18 | 7/1/2017 | 6/30/2018 \$ | 281,344.29 | | Northwest Tennessee Workforce Board | LW12 | P15 | NCSWA | LW12P152NCSWA16 | 7/1/2017 | 6/30/2018 \$ | 89,002.78 | | Northwest Tennessee Workforce Board | LW12 | P16 | DSLWK | LW12P162DSLWK17 | 7/1/2017 | 6/30/2018 \$ | 25,267.85 | | Northwest Tennessee Workforce Board | LW12 | F18 | QSNAP | LW12F181QSNAP18 | 10/1/2017 | 6/30/2018 \$ | 18,747.00 | | Northwest Tennessee Workforce Board | LW12 | P17 | ADULT | LW12P171ADULT18 | 7/1/2017 | 6/30/2019 \$ | 134,403.00 | | Northwest Tennessee Workforce Board | LW12 | P17 | DSLWK | LW12P171DSLWK18 | 7/1/2017 | 6/30/2019 \$ | 147,624.00 | | Northwest Tennessee Workforce Board | LW12 | P17 | YOUTH | LW12P172YOUTH18 | 7/1/2017 | 6/30/2019 \$ | 983,230.06 | | Northwest Tennessee Workforce Board | LW12 | F18 | ADULT | LW12F181ADULT18 | 10/1/2017 | 6/30/2019 \$ | 914,751.00 | | Northwest Tennessee Workforce Board | LW12 | F18 | DSLWK | LW12F181DSLWK18 | 10/1/2017 | 6/30/2019 \$ | 781,166.00 | | 0 1 0 1 = 111 | | 544 | | | 10/1/2015 | 0/04/0047 | 400 540 00 | |--|------|-----|-------|-----------------|------------|--------------------|--------------| | South Central Tennessee Workforce Allian | LW10 | P14 | WP325 | LW10P141WP32516 | 10/1/2015 | 3/31/2017 \$ | 138,512.03 | | South Central Tennessee Workforce Allian | LW10 | F16 | IWSWA | LW10F161IWSWA16 | 1/4/2016 | 3/31/2017 \$ | 36,640.00 | | South Central Tennessee Workforce Allian | LW10 | P16 | RESEA | LW10P161RESEA17 | 4/1/2016 | 3/31/2017 \$ | 48,711.83 | | South Central Tennessee Workforce Allian | LW10 | P15 | YOUTH | LW10P151YOUTH16 | 4/1/2015 | 6/30/2017 \$ | 658,079.00 | | South Central Tennessee Workforce Allian | LW10 | P15 | ADULT | LW10P151ADULT16 | 7/1/2015 | 6/30/2017 \$ | 54,250.00 | | South Central Tennessee Workforce Allian | LW10 | P15 | DSLWK | LW10P151DSLWK16 | 7/1/2015 | 6/30/2017 \$ | 77,210.00 | | South Central Tennessee Workforce Allian | LW10 | F16 | ADULT | LW10F161ADULT16 | 10/1/2015 | 6/30/2017 \$ | 594,874.00 | | South Central Tennessee Workforce Allian | LW10 | F16 | DSLWK | LW10F161DSLWK16 | 10/1/2015 | 6/30/2017 \$ | 425,537.00 | | South Central Tennessee Workforce Allian | LW10 | F15 | DWRSP | LW10F152DWRSP15 | 10/1/2015 | 6/30/2017 \$ | 117,817.60 | | South Central Tennessee Workforce Allian | LW10 | P15 | NCSWA | LW10P151NCSWA16 | 7/1/2016 | 6/30/2017 \$ | 30,000.00 | | South Central Tennessee Workforce Allian | LW10 | F16 | DWRSP | LW10F161DWRSP16 | 9/1/2016 | 6/30/2017 \$ | 249,480.00 | | South Central Tennessee Workforce Allian | LW10 | F15 | IWRSP | LW10F153IWRSP15 | 2/15/2017 | 6/30/2017 \$ | 49,340.00 | | South Central Tennessee Workforce Allian | LW10 | F15 | MNSWA | LW10F152MNSWA15 | 2/15/2017 | 6/30/2017 \$ | 2,600.22 | | South Central Tennessee Workforce Allian | LW10 | F17 | QSNAP | LW10F171QSNAP17 | 1/1/2017 | 9/30/2017 \$ | 12,300.00 | | South Central Tennessee Workforce Allian | LW10 | F16 | DWRSP | LW10F162DWRSP16 | 3/2/2017 | 9/30/2017 \$ | 132,185.58 | | South Central Tennessee Workforce Allian | LW10 | P16 | YOUTH | LW10P161YOUTH17 | 4/1/2016 | 6/30/2018 \$ | 652,256.00 | | South Central Tennessee Workforce Allian | LW10 | P16 | ADULT | LW10P161ADULT17 | 7/1/2016 | 6/30/2018 \$ | 76,996.00 | | South Central Tennessee Workforce Allian | LW10 | P16 | DSLWK | LW10P161DSLWK17 | 7/1/2016 | 6/30/2018 \$ | 85,017.00 | | South Central Tennessee Workforce Allian | LW10 | F17 | ADULT | LW10F171ADULT17 | 10/1/2016 | 6/30/2018 \$ | 489,427.00 | | South Central Tennessee Workforce Allian | LW10 | F17 | DSLWK | LW10F171DSLWK17 | 10/1/2016 | 6/30/2018 \$ | 520,314.00 | | South Central Tennessee Workforce Allian | LW10 | F17 | RESEA | LW10F171RESEA17 | 2/1/2017 | 6/30/2018 \$ | 85,000.00 | | South Central Tennessee Workforce Allian | LW10 | F17 | MNSWA | LW10F171MNSWA17 | 6/30/2017 | 6/30/2018 \$ | 11,500.00 | | South Central Tennessee Workforce Allian | LW10 | F17 | CBRSP | LW10F171CBRSP17 | 6/30/2017 | 6/30/2018 \$ | 111,870.00 | | South Central Tennessee Workforce Allian | LW10 | F16 | MNSWA | LW10F162MNSWA16 | 7/1/2017 | 6/30/2018 \$ | 14,106.00 | | South Central Tennessee Workforce Allian | LW10 | P17 | ESIFA | LW10P171ESIFA18 | 7/1/2017 | 6/30/2018 \$ | 182,484.39 | | South Central Tennessee Workforce Allian | LW10 | F18 | QSNAP | LW10F181QSNAP18 | 10/1/2017 | 6/30/2018 \$ | 12,600.00 | | South Central Tennessee Workforce Allian | LW10 | P17 | YOUTH | LW10P171YOUTH18 | 4/1/2017 | 6/30/2019 \$ | 519,704.00 | | South Central Tennessee Workforce Allian | LW10 | P17 | ADULT | LW10P171ADULT18 | 7/1/2017 | 6/30/2019 \$ | 65,320.00 | | South Central Tennessee Workforce Allian | LW10 | P17 | DSLWK | LW10P171DSLWK18 | 7/1/2017 | 6/30/2019 \$ | 89,252.00 | | South Central Tennessee Workforce Allian | LW10 | F18 | ADULT | LW10F181ADULT18 | 10/1/2017 | 6/30/2019 \$ | 444,573.00 | | South Central Tennessee Workforce Allian | LW10 | F18 | DSLWK | LW10F181DSLWK18 | 10/1/2017 | 6/30/2019 \$ | 472,289.00 | | Southeast TN Development District | LW05 | P15 | YOUTH | LW05P151YOUTH16 | 4/1/2015 | 6/30/2017 \$ | 1,518,705.00 | | Southeast TN Development District | LW05 | P15 | ADULT | LW05P151ADULT16 | 7/1/2015 | 6/30/2017 \$ | 122,706.00 | | Southeast TN Development District | LW05 | P15 | DSLWK | LW05P151DSLWK16 | 7/1/2015 | 6/30/2017 \$ | 204,711.00 | | Southeast TN Development District | LW05 | F16 | ADULT | LW05F161ADULT16 | 10/1/2015 | 6/30/2017 \$ | 1,345,516.00 | | Southeast TN Development District | LW05 | F16 | DSLWK | LW05F161DSLWK16 | 10/1/2015 | 6/30/2017 \$ | 1,147,990.00 | | Southeast TN Development District | LW05 | P15 | NCSWA | LW05P151NCSWA16 | 7/1/2016 | 6/30/2017 \$ | 30,000.00 | | Southeast TN Development District | LW05 | F17 | QSNAP | LW05F171QSNAP17 | 1/1/2017 | 9/30/2017 \$ | 14,321.00 | | Southeast TN Development District | LW05 | F17 | RESEA | LW05F171RESEA17 | 2/1/2017 | 12/31/2017 \$ | 56,700.00 | | Southeast TN Development District | LW05 | P16 | YOUTH | LW05P161YOUTH17 | 4/1/2016 | 6/30/2018 \$ | 1,633,132.00 | | Southeast TN Development District | LW05 | P16 | ADULT | LW05P161ADULT17 | 7/1/2016 | 6/30/2018
\$ | 188,696.00 | | | | | | , | ., _, _010 | 0,00, <u>-</u> 0-0 | 200,000.00 | | Southeast TN Development District | LW05 | P16 | DSLWK | LW05P161DSLWK17 | 7/1/2016 | 6/30/2018 \$ | 223,291.00 | |-----------------------------------|------|-----|-------|-----------------|-----------|--------------|--------------| | Southeast TN Development District | LW05 | F17 | ADULT | LW05F171ADULT17 | 10/1/2016 | 6/30/2018 \$ | 1,353,936.00 | | Southeast TN Development District | LW05 | F17 | DSLWK | LW05F171DSLWK17 | 10/1/2016 | 6/30/2018 \$ | 1,457,117.00 | | Southeast TN Development District | LW05 | F17 | CBRSP | LW05F171CBRSP17 | 6/30/2017 | 6/30/2018 \$ | 65,746.00 | | Southeast TN Development District | LW05 | F17 | MNSWA | LW05F171MNSWA17 | 6/30/2017 | 6/30/2018 \$ | 11,500.00 | | Southeast TN Development District | LW05 | P17 | ESIFA | LW05P171ESIFA18 | 7/1/2017 | 6/30/2018 \$ | 440,674.11 | | Southeast TN Development District | LW05 | F16 | MNSWA | LW05F162MNSWA16 | 7/1/2017 | 6/30/2018 \$ | 42,505.00 | | Southeast TN Development District | LW05 | F18 | QSNAP | LW05F181QSNAP18 | 10/1/2017 | 6/30/2018 \$ | 8,285.00 | | Southeast TN Development District | LW05 | P17 | YOUTH | LW05P171YOUTH18 | 4/1/2017 | 6/30/2019 \$ | 1,393,891.00 | | Southeast TN Development District | LW05 | P17 | ADULT | LW05P171ADULT18 | 7/1/2017 | 6/30/2019 \$ | 171,348.00 | | Southeast TN Development District | LW05 | P17 | DSLWK | LW05P171DSLWK18 | 7/1/2017 | 6/30/2019 \$ | 230,270.00 | | Southeast TN Development District | LW05 | F18 | ADULT | LW05F181ADULT18 | 10/1/2017 | 6/30/2019 \$ | 1,166,204.00 | | Southeast TN Development District | LW05 | F18 | DSLWK | LW05F181DSLWK18 | 10/1/2017 | 6/30/2019 \$ | 1,218,500.00 | | Southwest Human Resource Agency | LW11 | F15 | APRSP | LW11F152APRSP15 | 7/12/2016 | 1/31/2017 \$ | 18,200.00 | | Southwest Human Resource Agency | LW11 | P16 | RESEA | LW11P161RESEA17 | 4/1/2016 | 3/31/2017 \$ | 48,200.00 | | Southwest Human Resource Agency | LW11 | P15 | YOUTH | LW11P151YOUTH16 | 4/1/2015 | 6/30/2017 \$ | 715,734.32 | | Southwest Human Resource Agency | LW11 | P15 | ADULT | LW11P151ADULT16 | 7/1/2015 | 6/30/2017 \$ | 65,703.00 | | Southwest Human Resource Agency | LW11 | P15 | DSLWK | LW11P151DSLWK16 | 7/1/2015 | 6/30/2017 \$ | 99,397.00 | | Southwest Human Resource Agency | LW11 | F16 | ADULT | LW11F161ADULT16 | 10/1/2015 | 6/30/2017 \$ | 720,457.00 | | Southwest Human Resource Agency | LW11 | F16 | DSLWK | LW11F161DSLWK16 | 10/1/2015 | 6/30/2017 \$ | 558,377.00 | | Southwest Human Resource Agency | LW11 | P16 | SCSEP | LW11P161SCSEP17 | 7/1/2016 | 6/30/2017 \$ | 197,994.00 | | Southwest Human Resource Agency | LW11 | P15 | NCSWA | LW11P151NCSWA16 | 7/1/2016 | 6/30/2017 \$ | 29,971.47 | | Southwest Human Resource Agency | LW11 | F15 | IWRSP | LW11F153IWRSP15 | 2/15/2017 | 6/30/2017 \$ | 63,200.00 | | Southwest Human Resource Agency | LW11 | F15 | MNSWA | LW11F152MNSWA15 | 2/15/2017 | 6/30/2017 \$ | 3,461.00 | | Southwest Human Resource Agency | LW11 | F17 | QSNAP | LW11F171QSNAP17 | 1/1/2017 | 9/30/2017 \$ | 28,664.82 | | Southwest Human Resource Agency | LW11 | P16 | YOUTH | LW11P161YOUTH17 | 4/1/2016 | 6/30/2018 \$ | 795,387.32 | | Southwest Human Resource Agency | LW11 | P16 | ADULT | LW11P161ADULT17 | 7/1/2016 | 6/30/2018 \$ | 103,549.00 | | Southwest Human Resource Agency | LW11 | P16 | DSLWK | LW11P161DSLWK17 | 7/1/2016 | 6/30/2018 \$ | 105,978.00 | | Southwest Human Resource Agency | LW11 | F17 | ADULT | LW11F171ADULT17 | 10/1/2016 | 6/30/2018 \$ | 665,795.88 | | Southwest Human Resource Agency | LW11 | F17 | DSLWK | LW11F171DSLWK17 | 10/1/2016 | 6/30/2018 \$ | 402,944.88 | | Southwest Human Resource Agency | LW11 | F17 | RESEA | LW11F171RESEA17 | 2/1/2017 | 6/30/2018 \$ | 56,700.00 | | Southwest Human Resource Agency | LW11 | F17 | MNSWA | LW11F171MNSWA17 | 6/30/2017 | 6/30/2018 \$ | 11,500.00 | | Southwest Human Resource Agency | LW11 | F17 | CBRSP | LW11F171CBRSP17 | 6/30/2017 | 6/30/2018 \$ | 306,192.57 | | Southwest Human Resource Agency | LW11 | F16 | MNSWA | LW11F162MNSWA16 | 7/1/2017 | 6/30/2018 \$ | 5,134.00 | | Southwest Human Resource Agency | LW11 | P17 | ESIFA | LW11P171ESIFA18 | 7/1/2017 | 6/30/2018 \$ | 246,367.74 | | Southwest Human Resource Agency | LW11 | P17 | SCSEP | LW11P171SCSEP18 | 7/1/2017 | 6/30/2018 \$ | 182,100.00 | | Southwest Human Resource Agency | LW11 | F16 | MNSWA | LW11F163MNSWA16 | 10/1/2017 | 6/30/2018 \$ | 2,000.00 | | Southwest Human Resource Agency | LW11 | F16 | JCSWA | LW11F164JCSWA16 | 10/1/2017 | 6/30/2018 \$ | 40,000.00 | | Southwest Human Resource Agency | LW11 | F18 | QSNAP | LW11F181QSNAP18 | 10/1/2017 | 6/30/2018 \$ | 11,943.00 | | Southwest Human Resource Agency | LW11 | P17 | YOUTH | LW11P171YOUTH18 | 4/1/2017 | 6/30/2019 \$ | 709,343.88 | | Southwest Human Resource Agency | LW11 | P17 | ADULT | LW11P171ADULT18 | 7/1/2017 | 6/30/2019 \$ | 93,250.00 | | Southwest Human Resource Agency | LW11 | P17 | DSLWK | LW11P171DSLWK18 | 7/1/2017 | 6/30/2019 \$ | 102,373.00 | |--|------|-----|-------|-----------------|------------|--------------|--------------| | Southwest Human Resource Agency | LW11 | F18 | ADULT | LW11F181ADULT18 | 10/1/2017 | 6/30/2019 \$ | 634,665.00 | | Southwest Human Resource Agency | LW11 | F18 | DSLWK | LW11F181DSLWK18 | 10/1/2017 | 6/30/2019 \$ | 541,720.00 | | Tennessee Community Services Agency | LW20 | P16 | SCSEP | LW20P161SCSEP17 | 7/1/2016 | 6/30/2017 \$ | 244,569.00 | | Tennessee Community Services Agency | LW20 | P17 | SCSEP | LW20P171SCSEP18 | 7/1/2017 | 6/30/2018 \$ | 254,941.00 | | The University of Tennessee | LW21 | F17 | QSNAP | LW21F171QSNAP17 | 8/1/2017 | 9/30/2017 \$ | 58,534.00 | | The University of Tennessee | LW21 | F18 | QSNAP | LW21F181QSNAP18 | 10/1/2017 | 9/30/2018 \$ | 72,000.00 | | The University of Tennessee | LW21 | F18 | SSNAP | LW21F181SSNAP18 | 1/1/2018 | 9/30/2018 \$ | 425,531.00 | | Upper Cumberland Human Resource Agency | LW07 | P16 | RESEA | LW07P161RESEA17 | 4/1/2016 | 3/31/2017 \$ | 30,296.45 | | Upper Cumberland Human Resource Agency | LW07 | P15 | YOUTH | LW07P151YOUTH16 | 4/1/2015 | 6/30/2017 \$ | 624,888.20 | | Upper Cumberland Human Resource Agency | LW07 | P15 | ADULT | LW07P151ADULT16 | 7/1/2015 | 6/30/2017 \$ | 54,164.00 | | Upper Cumberland Human Resource Agency | LW07 | P15 | DSLWK | LW07P151DSLWK16 | 7/1/2015 | 6/30/2017 \$ | 79,252.00 | | Upper Cumberland Human Resource Agency | LW07 | F16 | ADULT | LW07F161ADULT16 | 10/1/2015 | 6/30/2017 \$ | 593,925.00 | | Upper Cumberland Human Resource Agency | LW07 | F16 | DSLWK | LW07F161DSLWK16 | 10/1/2015 | 6/30/2017 \$ | 444,110.00 | | Upper Cumberland Human Resource Agency | LW07 | P16 | SCSEP | LW07P161SCSEP17 | 7/1/2016 | 6/30/2017 \$ | 207,959.00 | | Upper Cumberland Human Resource Agency | LW07 | P15 | NCSWA | LW07P151NCSWA16 | 7/1/2016 | 6/30/2017 \$ | 26,732.34 | | Upper Cumberland Human Resource Agency | LW07 | F15 | IWRSP | LW07F152IWRSP15 | 2/15/2017 | 6/30/2017 \$ | 19,532.50 | | Upper Cumberland Human Resource Agency | LW07 | F15 | MNSWA | LW07F152MNSWA15 | 2/15/2017 | 6/30/2017 \$ | 1,830.00 | | Upper Cumberland Human Resource Agency | LW07 | F17 | QSNAP | LW07F171QSNAP17 | 1/1/2017 | 9/30/2017 \$ | 13,627.43 | | Upper Cumberland Human Resource Agency | LW07 | P16 | YOUTH | LW07P161YOUTH17 | 4/1/2016 | 6/30/2018 \$ | 398,213.00 | | Upper Cumberland Human Resource Agency | LW07 | P16 | ADULT | LW07P161ADULT17 | 7/1/2016 | 6/30/2018 \$ | 90,214.00 | | Upper Cumberland Human Resource Agency | LW07 | P16 | DSLWK | LW07P161DSLWK17 | 7/1/2016 | 6/30/2018 \$ | 85,359.00 | | Upper Cumberland Human Resource Agency | LW07 | F17 | ADULT | LW07F171ADULT17 | 10/1/2016 | 6/30/2018 \$ | 527,464.00 | | Upper Cumberland Human Resource Agency | LW07 | F17 | DSLWK | LW07F171DSLWK17 | 10/1/2016 | 6/30/2018 \$ | 240,035.00 | | Upper Cumberland Human Resource Agency | LW07 | F17 | RESEA | LW07F171RESEA17 | 2/1/2017 | 6/30/2018 \$ | 56,700.00 | | Upper Cumberland Human Resource Agency | LW07 | F17 | MNSWA | LW07F171MNSWA17 | 6/30/2017 | 6/30/2018 \$ | 11,500.00 | | Upper Cumberland Human Resource Agency | LW07 | F17 | CBRSP | LW07F171CBRSP17 | 6/30/2017 | 6/30/2018 \$ | 173,955.00 | | Upper Cumberland Human Resource Agency | LW07 | P17 | ESIFA | LW07P171ESIFA18 | 7/1/2017 | 6/30/2018 \$ | 90,528.08 | | Upper Cumberland Human Resource Agency | LW07 | P17 | SCSEP | LW07P171SCSEP18 | 7/1/2017 | 6/30/2018 \$ | 182,100.00 | | Upper Cumberland Human Resource Agency | LW07 | F18 | QSNAP | LW07F181QSNAP18 | 10/1/2017 | 6/30/2018 \$ | 11,476.00 | | Upper Cumberland Human Resource Agency | LW07 | P17 | YOUTH | LW07P171YOUTH18 | 4/1/2017 | 6/30/2019 \$ | 574,389.00 | | Upper Cumberland Human Resource Agency | LW07 | P17 | ADULT | LW07P171ADULT18 | 7/1/2017 | 6/30/2019 \$ | 75,219.00 | | Upper Cumberland Human Resource Agency | LW07 | P17 | DSLWK | LW07P171DSLWK18 | 7/1/2017 | 6/30/2019 \$ | 76,487.00 | | Upper Cumberland Human Resource Agency | LW07 | F18 | ADULT | LW07F181ADULT18 | 10/1/2017 | 6/30/2019 \$ | 511,945.00 | | Upper Cumberland Human Resource Agency | LW07 | F18 | DSLWK | LW07F181DSLWK18 | 10/10/2017 | 6/30/2019 \$ | 404,729.00 | | Walters State Community College | LW02 | P16 | RESEA | LW02P161RESEA17 | 4/1/2016 | 3/31/2017 \$ | 48,200.00 | | Walters State Community College | LW02 | P15 | YOUTH | LW02P151YOUTH16 | 4/1/2015 | 6/30/2017 \$ | 1,212,244.00 | | Walters State Community College | LW02 | P15 | ADULT | LW02P151ADULT16 | 7/1/2015 | 6/30/2017 \$ | 107,644.00 | | Walters State Community College | LW02 | P15 | DSLWK | LW02P151DSLWK16 | 7/1/2015 | 6/30/2017 \$ | 151,942.00 | | Walters State Community College | LW02 | F16 | ADULT | LW02F161ADULT16 | 10/1/2015 | 6/30/2017 \$ | 1,180,361.00 | | Walters State Community College | LW02 | F16 | DSLWK | LW02F161DSLWK16 | 10/1/2015 | 6/30/2017 \$ | 537,129.85 | | Waltara State Community College | 114/02 | D1 F | NCCIAIA | 114/02015111/0514/416 | 7/1/2016 | C/20/2017 ¢
 12 500 00 | |---|--------------|------------|----------------|------------------------------------|-----------------------|------------------------------|------------------------| | Walters State Community College | LW02 | P15 | NCSWA
IWRSP | LW02P151NCSWA16 | 7/1/2016
2/15/2017 | 6/30/2017 \$
6/30/2017 \$ | 12,500.00
92,196.71 | | Walters State Community College | LW02 | F15
F15 | MNSWA | LW02F153IWRSP15 | | | | | Walters State Community College | LW02 | F17 | | LW02F152MNSWA15 | 2/15/2017 | 6/30/2017 \$
9/30/2017 \$ | 4,622.34
40,622.00 | | Walters State Community College Walters State Community College | LW02 | F17 | QSNAP
DRNEG | LW02F171QSNAP17
LW02F171DRNEG17 | 1/1/2017
1/19/2017 | 12/31/2017 \$ | 1,900,000.00 | | , 0 | LW02
LW02 | P16 | YOUTH | LW02P171DKNEG17 | 4/1/2016 | 6/30/2018 \$ | , , | | Walters State Community College | | | ADULT | | 7/1/2016 | 6/30/2018 \$ | 1,370,474.00 | | Walters State Community College | LW02 | P16 | | LW02P161ADULT17 | | | 173,416.00 | | Walters State Community College | LW02 | P16 | DSLWK | LW02P161DSLWK17 | 7/1/2016 | 6/30/2018 \$ | 170,410.00 | | Walters State Community College | LW02 | F17 | ADULT | LW02F171ADULT17 | 10/1/2016 | 6/30/2018 \$ | 1,244,472.00 | | Walters State Community College | LW02 | F17 | DSLWK | LW02F171DSLWK17 | 10/1/2016 | 6/30/2018 \$ | 887,872.00 | | Walters State Community College | LW02 | F17 | RESEA | LW02F171RESEA17 | 2/1/2017 | 6/30/2018 \$ | 56,700.00 | | Walters State Community College | LW02 | F17 | CBRSP | LW02F171CBRSP17 | 6/30/2017 | 6/30/2018 \$ | 149,692.00 | | Walters State Community College | LW02 | F17 | MNSWA | LW02F171MNSWA17 | 6/30/2017 | 6/30/2018 \$ | 11,500.00 | | Walters State Community College | LW02 | P17 | ESIFA | LW02P171ESIFA18 | 7/1/2017 | 6/30/2018 \$ | 241,359.47 | | Walters State Community College | LW02 | F16 | MNSWA | LW02F162MNSWA16 | 7/1/2017 | 6/30/2018 \$ | 13,856.00 | | Walters State Community College | LW02 | F18 | QSNAP | LW02F181QSNAP18 | 10/1/2017 | 6/30/2018 \$ | 18,537.00 | | Walters State Community College | LW02 | P17 | YOUTH | LW02P171YOUTH18 | 4/1/2017 | 6/30/2019 \$ | 1,073,032.00 | | Walters State Community College | LW02 | P17 | ADULT | LW02P171ADULT18 | 7/1/2017 | 6/30/2019 \$ | 145,358.00 | | Walters State Community College | LW02 | P17 | DSLWK | LW02P171DSLWK18 | 7/1/2017 | 6/30/2019 \$ | 169,891.00 | | Walters State Community College | LW02 | F18 | ADULT | LW02F181ADULT18 | 10/1/2017 | 6/30/2019 \$ | 989,315.00 | | Walters State Community College | LW02 | F18 | DSLWK | LW02F181DSLWK18 | 10/1/2017 | 6/30/2019 \$ | 898,998.00 | | Workforce Essentials Inc | LW08 | F15 | APRSP | LW08F153APRSP15 | 11/12/2015 | 1/31/2017 \$ | 25,000.00 | | Workforce Essentials Inc | LW08 | P16 | RESEA | LW08P161RESEA17 | 4/1/2016 | 3/31/2017 \$ | 120,500.00 | | Workforce Essentials Inc | LW08 | P15 | YOUTH | LW08P151YOUTH16 | 4/1/2015 | 6/30/2017 \$ | 1,209,084.00 | | Workforce Essentials Inc | LW08 | P15 | ADULT | LW08P151ADULT16 | 7/1/2015 | 6/30/2017 \$ | 100,161.00 | | Workforce Essentials Inc | LW08 | P15 | DSLWK | LW08P151DSLWK16 | 7/1/2015 | 6/30/2017 \$ | 186,094.00 | | Workforce Essentials Inc | LW08 | F15 | FTRSP | LW08F152FTRSP15 | 9/1/2015 | 6/30/2017 \$ | 68,640.00 | | Workforce Essentials Inc | LW08 | F16 | ADULT | LW08F161ADULT16 | 10/1/2015 | 6/30/2017 \$ | 1,098,303.00 | | Workforce Essentials Inc | LW08 | F16 | DSLWK | LW08F161DSLWK16 | 10/1/2015 | 6/30/2017 \$ | 1,044,264.00 | | Workforce Essentials Inc | LW08 | P15 | NCSWA | LW08P151NCSWA16 | 7/1/2016 | 6/30/2017 \$ | 30,000.00 | | Workforce Essentials Inc | LW08 | F15 | IWRSP | LW08F154IWRSP15 | 2/15/2017 | 6/30/2017 \$ | 56,459.89 | | Workforce Essentials Inc | LW08 | F15 | MNSWA | LW08F152MNSWA15 | 2/15/2017 | 6/30/2017 \$ | 2,822.99 | | Workforce Essentials Inc | LW08 | P15 | SSRSP | LW08P151SSRSP16 | 9/1/2015 | 8/31/2017 \$ | 193,336.25 | | Workforce Essentials Inc | LW08 | F15 | LATAA | LW08F151LATAA17 | 1/1/2017 | 9/30/2017 \$ | 73,231.40 | | Workforce Essentials Inc | LW08 | F17 | QSNAP | LW08F171QSNAP17 | 1/1/2017 | 9/30/2017 \$ | 20,110.00 | | Workforce Essentials Inc | LW08 | F17 | RESEA | LW08F171RESEA17 | 2/1/2017 | 12/31/2017 \$ | 56,699.77 | | Workforce Essentials Inc | LW08 | F17 | CBRSP | LW08F171CBRSP17 | 6/30/2017 | 12/31/2017 \$ | - | | Workforce Essentials Inc | LW08 | F17 | MNSWA | LW08F171MNSWA17 | 6/30/2017 | 12/31/2017 \$ | - | | Workforce Essentials Inc | LW08 | P16 | YOUTH | LW08P161YOUTH17 | 4/1/2016 | 6/30/2018 \$ | 1,221,773.85 | | Workforce Essentials Inc | LW08 | F16 | JCSWA | LW08F161JCSWA16 | 7/1/2016 | 6/30/2018 \$ | 90,198.43 | | Workforce Essentials Inc | LW08 | P16 | ADULT | LW08P161ADULT17 | 7/1/2016 | 6/30/2018 \$ | 155,114.00 | | | | | | | | | | | Workforce Essentials Inc | LW08 | P16 | DSLWK | LW08P161DSLWK17 | 7/1/2016 | 6/30/2018 \$ | 226,264.00 | |--------------------------|------|-----|-------|-----------------|-----------|---------------|--------------| | Workforce Essentials Inc | LW08 | F17 | ADULT | LW08F171ADULT17 | 10/1/2016 | 6/30/2018 \$ | 871,918.57 | | Workforce Essentials Inc | LW08 | F17 | DSLWK | LW08F171DSLWK17 | 10/1/2016 | 6/30/2018 \$ | 1,113,816.48 | | Workforce Essentials Inc | LW08 | F17 | DWRSP | LW08F172DWRSP17 | 6/30/2017 | 6/30/2018 \$ | - | | Workforce Essentials Inc | LW08 | P17 | YOUTH | LW08P171YOUTH18 | 4/1/2017 | 6/30/2019 \$ | 14,564.15 | | Workforce Solutions | LW06 | P16 | RESEA | LW06P161RESEA17 | 4/1/2016 | 3/31/2017 \$ | 24,100.00 | | Workforce Solutions | LW06 | P15 | YOUTH | LW06P151YOUTH16 | 4/1/2015 | 6/30/2017 \$ | 516,410.00 | | Workforce Solutions | LW06 | P15 | ADULT | LW06P151ADULT16 | 7/1/2015 | 6/30/2017 \$ | 45,002.00 | | Workforce Solutions | LW06 | P15 | DSLWK | LW06P151DSLWK16 | 7/1/2015 | 6/30/2017 \$ | 65,823.00 | | Workforce Solutions | LW06 | F16 | ADULT | LW06F161ADULT16 | 10/1/2015 | 6/30/2017 \$ | 493,469.00 | | Workforce Solutions | LW06 | F16 | DSLWK | LW06F161DSLWK16 | 10/1/2015 | 6/30/2017 \$ | 362,781.00 | | Workforce Solutions | LW06 | P15 | NCSWA | LW06P151NCSWA16 | 7/1/2016 | 6/30/2017 \$ | 30,000.00 | | Workforce Solutions | LW06 | F15 | IWRSP | LW06F152IWRSP15 | 2/15/2017 | 6/30/2017 \$ | 30,112.75 | | Workforce Solutions | LW06 | F15 | MNSWA | LW06F152MNSWA15 | 2/15/2017 | 6/30/2017 \$ | 1,584.89 | | Workforce Solutions | LW06 | F17 | QSNAP | LW06F171QSNAP17 | 1/1/2017 | 9/30/2017 \$ | 4,650.00 | | Workforce Solutions | LW06 | F17 | RESEA | LW06F171RESEA17 | 2/1/2017 | 12/31/2017 \$ | 28,650.00 | | Workforce Solutions | LW06 | P16 | YOUTH | LW06P161YOUTH17 | 4/1/2016 | 6/30/2018 \$ | 575,100.00 | | Workforce Solutions | LW06 | P16 | ADULT | LW06P161ADULT17 | 7/1/2016 | 6/30/2018 \$ | 71,552.00 | | Workforce Solutions | LW06 | P16 | DSLWK | LW06P161DSLWK17 | 7/1/2016 | 6/30/2018 \$ | 70,984.00 | | Workforce Solutions | LW06 | F17 | ADULT | LW06F171ADULT17 | 10/1/2016 | 6/30/2018 \$ | 513,396.00 | | Workforce Solutions | LW06 | F17 | DSLWK | LW06F171DSLWK17 | 10/1/2016 | 6/30/2018 \$ | 355,354.00 | | Workforce Solutions | LW06 | F17 | MNSWA | LW06F171MNSWA17 | 6/30/2017 | 6/30/2018 \$ | 11,500.00 | | Workforce Solutions | LW06 | F17 | CBRSP | LW06F171CBRSP17 | 6/30/2017 | 6/30/2018 \$ | 306,192.57 | | Workforce Solutions | LW06 | F16 | MNSWA | LW06F162MNSWA16 | 7/1/2017 | 6/30/2018 \$ | 5,754.00 | | Workforce Solutions | LW06 | P17 | ESIFA | LW06P171ESIFA18 | 7/1/2017 | 6/30/2018 \$ | 128,877.32 | | Workforce Solutions | LW06 | F18 | QSNAP | LW06F181QSNAP18 | 10/1/2017 | 6/30/2018 \$ | 5,000.00 | | Workforce Solutions | LW06 | P17 | YOUTH | LW06P171YOUTH18 | 4/1/2017 | 6/30/2019 \$ | 434,085.00 | | Workforce Solutions | LW06 | P17 | ADULT | LW06P171ADULT18 | 7/1/2017 | 6/30/2019 \$ | 57,889.00 | | Workforce Solutions | LW06 | P17 | DSLWK | LW06P171DSLWK18 | 7/1/2017 | 6/30/2019 \$ | 98,373.00 | | Workforce Solutions | LW06 | F18 | ADULT | LW06F181ADULT18 | 10/1/2017 | 6/30/2019 \$ | 393,981.00 | | Workforce Solutions | LW06 | F18 | DSLWK | LW06F181DSLWK18 | 10/1/2017 | 6/30/2019 \$ | 520,550.00 | | | | | | | | | | # XIV. Subrecipient Risk Assessment | Subrecipients | Sum o | f Total Awarded Amount | Risk Assessment Level | |--|-------|------------------------|-----------------------| | Alliance For Business And Training | \$ | 10,077,969.99 | High | | City of Memphis | \$ | 26,521,149.64 | High | | Dyersburg State Community College | \$ | 7,073,864.75 | High | | East Tennessee Human Resource Agency Inc | \$ | 10,125,165.44 | High | | Goodwill Industries - Knoxville, Inc. | \$ | 303,913.00 | High | | Knoxville/Knox Co CAC | \$ | 8,396,349.71 | High | | Meritan Inc | \$ | 839,821.00 | High | | Nashville Career Advancement Ctr | \$ | 19,149,915.38 | High | | North Tennessee Workforce Board | \$ | 5,906,587.39 | High | | Northwest Tennessee Workforce Board | \$ | 4,904,336.48 | High | | South Central Tennessee Workforce Allian | \$ | 6,460,245.65 | High | | Southeast TN Development District | \$ | 14,045,744.11 | High | | Southwest Human Resource Agency | \$ | 7,566,303.88 | High | | Tennessee Community Services Agency | \$ | 499,510.00 | High | | The University of Tennessee | \$ | 556,065.00 | High | | Upper Cumberland Human Resource Agency | \$ | 5,606,630.00 | High | | Walters State Community College | \$ | 12,902,344.37 | High | | Workforce Essentials Inc | \$ | 7,978,355.78 | High | | Workforce Solutions | \$ | 5,151,170.53 | High | | Grand Total | \$ | 154,065,442.10 | | Per 20 CFR 683.410(b)(2)(i), the State monitoring system must provide for annual on-site monitoring reviews of local areas. Due to the restructuring that was required in the change from WIA to WIOA, all areas have been assigned a high risk level. # XV. Explanation of Previous Cycle Monitoring Findings | | | Previous Cycle Monitoring Findings | - | | | | | | |---------------|-----------------------
---|----------------------------------|-------------------------------------|---|---|-------------------------------------|----------------------------| | | | Corrective Action Tracking- Log October 1, 2016-September 30, 2017 | | | | | | | | Sub-Recipient | Date Report
Issued | Results of Monitoring Review Bold (green fill)= No finding | Corrective
Action Due
Date | Date of Local
C.A.P.
Response | TDLWD Request
for additional
document | Response from
LWDA | TDLWD Additional
Request | Final Acceptance
Letter | | LWDA 1 | 1/20/2017 | 1. Unallowable costs were charged to grants. Travel costs were paid to two consultant vendors. 2. One piece of equipment could not be located. 3. Case management in the SCSEP Program needs improvement. LWDA 1 failed to document participants refusing physical examination. Individual Employment Plan | 2/20/2017 | 2/17/2017 | 5/2/2017 and
5/30/2017
additional doc.
Requested | 5/25/2017 and
6/22/2017
response from
LWDA | N/A | 7/6/2017 | | | | of participants were not updated to show the current activity status of participants. | | | | | | | | LWDA 2 | 7/27/2017 | L LWDA 2 may not meet the Youth 20% Work experience requirement, as required by Title I of WIOA 2. Question costs were charged to contract LW02P151DSLWK16 | 8/27/2017 | 7/31/2017 | e-mail from
TDLWD
8/10/2017 and
9/7/2017 for
support
documents | Response from
LWDA 9/7/2017 | | | | | 4/8/2016 | 3. Equipment acquisition cost needs updating in the inventory records 1. LWDA 2 over reported expenses regarding RSA portion to several WIA contracts and to career centers. The total questioned cost for the over reported expenses were \$137,799.04. 2. Insufficient detail to determine food expenses in the amount of \$285.00 related to East Tennessee Marketing Association agenda. | 5/8/2016 | 5/19/2016 | e-mail from
TDOL on 6-
2/2016 | Response from
LWDA 6/2/2016 | e-mail from
TDLWD on
6/3/2016 | 6/13/2016 | | LWDA 3 | 10/26/2016 | Unallowable costs were charged to contracts. a) fleet vehicles services expenses were charged to contract LW03P14Y0UTH15 in the amount of \$946.99. | 11/26/2016 | 11/23/2016 | N/A | 11/28/2016 LWDA
sent additional
information | . N/A | 12/9/2016 | | LWDA 4 | 12/12/2017 | b) Graduation Youth Senior Banquet expenses were charged to LW03P141YOUTH15 and LW03P151Youth16 in the amount of \$2,775.62 and \$1,764.45 respectively. c. An unapproved purchase of a computer cover was charged to contract LW03P141Youth15 in the amount of \$109.23. The purchase request sent to the department included the computer cover 2. Due to eligible participant being enrolled in and beginning training in September, the training expense was obligated and occurred prior to the contract period. 3. Participant's case management needs improvement. 1. Questioned cost were charged to contracts. A. Sales tax of \$22.46 charged to contract LW03F161DSLWK16. B. A sales tax in the amount of \$10.16charged to contract LW03F16DSLWK17. 2. Agency may not meet the requited 20% expenditures of total youth funds received for the out of school participants. 3. The federal funding in source of purchased equipment needs updating in the inventory records. | 1/12/2018 | 2/16/2017 | N/A | LWDA phone | N/A | 4/27/2017 | | | | than the state's travel reimbursement schedule. 2. Unallowable cost was charged to contract. Sales tax associated with office supplies was paid and billed to a contract. | | | | notice to send
additional
documents | | | | | | One piece of equipment could not be located during the on-site monitoring visit | | | | | | | | LWDA 5 | 11/30/2016 | 1. Unallowable costs were charged to contracts: Agency staff attended the 2015 Etowha Chamber Annual Banquet for \$150 and 2016 Annual Banquet for \$150, as a result of these discrepancies, PAR questioned costs the total amount of \$300.00. 2 Agency staff traveled in September 2015 to attend the US Conference of Mayors. The travel total \$660.49 and was charged to contract LW05F15NCSWA15, which has a contract period of October 1, 2015, through June 30, 2016. 3. YMCA billed LWDA 5 and was overpaid for mileage, because the state's reimbursement rate of \$0.47 per mile. | | 12/22/2016 | Correspondence
from TDLWD
1/10/2017 | Correspondence
from LWDA
1/24/2017 | N/A | 1/27/2017 | | LWDA 6 | 12/1/2016 | no finding | | | | | | | | | 11/9/2017 | 1. Expenses were charged to contract LW06F171RESEA17, even though the expenses occurred prior to the contract period , questioned cost amount of \$237.16 2. Procedure over reporting needs improvement. Over expenditures reports on contracts #LW06F171ADULT17 in the amount of \$2,169.13 and \$2,630.35 on contract #LW06F171DSLWK17 and an over expenditure report on contract #LW06F171DSLWK17 and in the amount of \$526.12. 3. Agency may not meet the 20% expenditures of the total youth grant received on our of school youth. 4a. Case management needs improvement, activity of participants were not updated in VOS. 4b. Appropriate follow up was not completed (6) adults and (3) dislocated workers were sampled. | 12/9/2017 | 11/22/2017 | 12/12/2017 | | | | | LWDA 7 | 2/3/2017 | No finding | | | | | | | | | 2/17/2016 | Unallowable costs were charged to a Rapid Response contract. Expenses were charged to a contract prior to the contract period. | 3/17/2016 | 3/3/2016 | emails from
TDLWD sent on
3/18/2016
4/11/2016
4/22/2016 | Correspondence
from LWDA
4/11/2017
5/10/2016 | N/A | 5/14/2017 | |--|------------------------|--|------------------------|------------------------|---|--|---|------------------------| | LWDA8 | 7/28/2017 | no finding | | | | | | | | | 6/3/2016 | Reported expenses were not allocated according to the approved method. procedures for determining current unliquidated obligations for the Monthly Expenditure Report need improvement. | 7/3/2016 | 7/17/2016 | e-mail from
TDLWD on
7/24/2016 | Correspondence
from LWDA
7/28/2016 | N/A | 7/28/2016 | | LWDA 9 | 8/9/2016 | Travel that occurred prior to the contract period was charged to a contract by a reallocation journal entry. Question cost of \$58.77 of travel expenditures. | 9/9/2016 | 9/13/2016 | N/A | N/A | N/A | 9/15/2016 | | LWDA 10 | 1/20/2017 | Unallowable costs were charged to grants. Travel costs were paid to two A credit was not posted to the correct contract. Observation: LWDA 10 appears to have not prepared draw down requests based on their immediate cash needs for two contracts. PAR will continue to monitor reimbursement draws with upcoming monitoring visits. | 2/20/2017 | 2/16/2017 | from TDLWD
3/8/2017
3/22/2017
3/27/2017;
4/13/2017;
6/26/2017 | from LWDA
3/22/2017
3/29/2017
4/5/2017
5/31/2017 | N/A | 7/7/2017 | | LWDA 11 | 9/2/2016 | 1. Expenses were charged to contract even though the expenses incurred prior to the contract period. 2. Unallowable costs were charged to contracts. Questioned cost in the amount of \$779.70 3. The agency did not comply with its cost allocation plan. 4. In-kind match for the SCSF was over reported. (clerical error). 5. Procedure over reporting need improvement. 6. Procedures for allocating program costs need improvement. 7. Journal entry transactions were not supported with sufficient documentation 8. Career Center expenses were over reported. | 10/2/2016 | 9/28/2016 | The LWDA was sending support documents after submitting their response on 9/28/2016 | Request for
Additional Doc
from TDLWD on
1/10/2017 | The LWDA was
sending support
documents after
submitting their
response after
1/10/2017 | 1/26/2017 | | LWDA 12 | 00/00/2017 | no finding | | | | | | | | LWDA 12 | 00/00/2016 | no finding | | | | | | | | LWDA 13 | 3/24/2017 | 1. On the Job Training (OJT) wages for three participants were charged to contract LW13F151ADULT15, even though the wages were earned prior to the contract period. 2. Questioned costs were charged to contract LW13P141YOUTH15. Food Costs in the amount of \$58.05
and reimbursement to subreceipients meal in the amount of \$231.15 for a total of \$271.20. 3. Equipment funding source needs updating in the inventory records. | 4/24/2017 | 4/24/2017 | e-mail sent to
the LWDA on
5/8/2017,
5/17/2017 | Response from
LWDA on
5/9/2017,
5/17/2017 | | | | Tennessee
Community
Service Agency | 8/18/2016 | No finding | | | | | | | | Meritan Inc. | 3/16/2017
6/24/2016 | 1. Travel expenses for two (2) staff were charged to SCSEP even though the expenses were incurred prior to the contract period. 2. Questioned cost of \$14.50 staff cos, system error. 1(a) Lodging expenses for Senior Service for America were charged to TDLWD's Senior Community Service Program (SCSEP) in the amount of \$142.48 1(b) Mileage and per-diem for the SSAI conference in the amount of \$448.04 was charged to the TDLWD(SCSEP). (c) Funeral flowers for a Meritan's staff family member in the amount of \$59.95 was charged to the SCSEP. (2) Reporting procedures need improvement | 4/16/2017
6/24/2016 | 4/10/2017
7/12/2016 | N/A
N/A | N/A | N/A | 5/30/2017
7/29/2016 | XVI. Monitoring Questionnaires # LWDB/AJC System Questionnaire-WIOA Duties and Controls Review for LWDA _____ | | | KEY | | | | | | |-----|---|--|-----------|------|--|--|--| | * | Informa | ation will be provided and reviewed in advance of the visit | | | | | | | ** | Information will be reviewed at onsite visit | | | | | | | | *** | Informa | ation will be provided in advance of the visit and reviewed at onsit | e visit | | | | | | C | Complia | ance Team Review | | | | | | | Р | PAR Rev | view | | | | | | | | | | | | | | | | l. | Local | Governance | | | | | | | | a. | Interlocal Agreements are in place and executed (*C) | □Yes | □No | | | | | | | | | | | | | | | b. | Partnership Agreements are in place and executed (*C) | □Yes | □No | | | | | | | | | | | | | | | C. | Board roster compliant with WIOA composition standards (*C) | □Yes | □No | | | | | | | | | | | | | | | d. | What process and mechanisms are in place for Board staff and the fis | cal agent | t to | | | | | | | report data, finance, and performance information to the Board? (*) | e. | Did the LWDB hire a director and other staff to assist in carrying out t | | | | | | | | | the local Board? (*C) | □Yes | □No | | | | | | | 4 16 1 1 1 504 1 1 1 1 1 1 1 1 | io dies | | | | | | | | 1. If yes, is the board a 501c and are employees/staff hired direc | | | | | | | | | | □Yes | □No | | | | | | 2. If yes, has the LWDB established and applied a set of qualifications for the | | | | | | | | | position of director that ensure the individual selected has the requisite | | | | | | | | | | knowledge, skills, and abilities to meet identified benchmarks | | | | | | | | | carrying out the functions of the Local Board? (*C) | □Yes | □No | | | | | | f. | Do Local Board staff assist the Local Board in any capacity other than to fulfill the | |-----|--------------|--| | | | required functions of WIOA Section 107(d)? (***C & P) □Yes □No | | | g. | Did the LWDB select an entity to staff the Local Board that provides additional workforce functions beyond the functions described in WIOA Section 107(d)? (*C) ☐Yes ☐No | | | | If an entity that provides additional workforce functions beyond the functions described at WIOA Section 107(d) is serving as staff to the board, has the board and entity executed an agreement as required and outlined in 20 CFR 679.400(e) that clarifies their roles and responsibilities? (*C) | | | | 2. Is this agreement separate from the Interlocal and Partnership Agreements?(*C) □Yes □No | | | h. | Have the CLEO and Fiscal Agent executed a contract/MOU clearly outlining the Fiscal Agent's roles and responsibilities? (*C) □Yes □No | | II. | Firew | vall Provisions Board staff are properly separated from the delivery of services (with the exception of business services, which may be delivered by LWDB or a combination of LWDB | | | | and contracted provider. (**P) | | | b. | Is the OSO clearly the functional manager of the AJC? (**C&P) □Yes □No 1. Describe the roles and functions between Board staff and OSO in regards to daily operations and service delivery. | | | C. | If the OSO's entity is also the provider of career services, there are clear firewalls and separations of duties in place between OSO function staff and career service staff. (**C&P) | | | | | | d. | Contracts or MOU are in place that clearly outline the delivery of business services between Board staff and service provider. (*C) | |---------|--| | e. | Explain the process of how partners are coordinated within the AJCs and how staff scheduling takes place. (***C&P) | | | | | | | | | | | f. | Is Board staff physically located in any of the AJC sites? (**P) □Yes □No | | g. | What mechanisms and procedures are in place to allow for the OSO to coordinate/schedule the daily activities of career service providers/staff? (***C&P) | | | | | h. | Explain how the LWDB/Board staff are removed from daily management of the OSO and how they have created a firewall from daily management to allow for no conflicts of interest, enabling the LWDB/Board staff to carry out their duties of monitoring the OSO and other related contract. (***C&P) | | | | | | | | | | | i.
i | Provide an organizational chart for the OSO and career service provider. (*C) | #### **III.** Career Services a. Describe how Adult/Dislocated Worker/ SNAP/RESEA/SCESP services are delivered.(***C) b. Describe how the mobile unit is staffed in the local area? Describe the scheduling/planning process for the mobile unit. (*C) c. Describe the AJC resource room process. (***P) | d. | Is the priority of service process for veterans and eligible spobserved during checkin? Is there a process for initial intake being conducted by the | □Yes
intake ι
□Yes | □No | |----|---|-----------------------------|-----------------------------------| | | | □Yes | □No | | | Is the VOS greeter being utilized to count traffic to the cent | er?
□Yes | □No | | | | | | | e. | Describe how "Meaningful UI Assistance" is provided in the coraffiliate sites. (***P) Meaningful Assistance is defined in 20 CF Providing assistance by phone or via other technology, as I is provided by trained and available staff and within a reas The Combined State plan for Tennessee states that assistate be provided utilizing Zendesk and Zoprim chat. | R 678.4
ong as
onable | 30 as:
the assistance
time. | | f. | Is there a referral process as outlined in TEGL 16:16 for both in partners? (***C&P) Section 8 of the MOU-IFA guidance states must provide specifics in the One-Stop Service Delivery MOU dwill refer individuals to appropriate services and activities and | "Parties
letailing | to the MOU
how Partners | the outcome of the referral." An example of a referral process with an external partner would include a form (electronic or paper) that is filled out regarding the | | | needs of the customer, which is then scanned and emailed to the extern This form would include a section for the external partner to fill out and indicating the steps taken with the participant. | ould include a section for the external partner to fill out and return | | | | | | | | |-----|-------|--|--|----------------|--|--|--|--|--|--| | | | | | | | | | | | | | IV. | Fisca | I | | | | | | | | | | | a. | The LWDB developed a budget? (*C) 1. Who created the budget? |]Yes | □No | | | | | | | | | b. | What mechanisms are in place to track the 40% minimum participant co | st rate | ?? (*C) | | | | | | | | | C. | What mechanisms are in place to track the 80% obligation rate? (*C) | | | | | | | | | | | d. | Are required fiscal reports submitted timely? (*C) | □Yes | □No | |----|----|--|------|-----------| | V. | | toring Are the AJC's adequately staffed? (***P) 1. How many staff are OSO? How many are career services? | □Yes | □No | | | b. | How many are staff to the Board? (***C) | | | | | C. | Has the LWDB established a formal monitoring plan and guide? (***C) | □Yes | □No | | | d. | How are AJC hours of operation managed? (***C) | | | | | | | | | | | | 1. What are the basic hours of the AJC? (*C) | | | | | e. | Is the OSO monitoring and executing
the agreements with partners as the LWDA's MOU? (** C&P) 1. Please give detailed examples | | in
⊒No | | f. | How is the OSO reporting to the LWDB and their staff (Board staff) on operations, performance, and continuous improvement recommendations? (***C) | |----|---| | | | | | | | g. | Is the local Board monitoring the OSO and service provider contracts to ensure deliverables are being executed? (***P) | | h. | What criteria is your LWDB using to evaluate OSO performance? Please provide a copy of the LWDB's written monitoring guide or plan. (***C&P) | | | 1. Who is tasked with conducting the monitoring? (*) | | | 2. How often is the process conducted? (*) | | | | | | | | i. | How is the monitoring process being formalized and reported out at the LWDB meetings, to the CLEO, and to TDLWD? (*C&P) | #### VI. | a. | Describe your (BST) Structure. Does the BST include Title I, Title II, Title IV, | |----|---| | | and any other partner that works with employers? (*C) | | b. | Describe your BST strategy for business engagement - sector or zip code outreach? (*C) | | | | | C. | Who is your BST Lead? (*C) | | d. | Describe how all partners not utilizing VOS will input their activities in VOS for reporting and performance. (*C) | | e. | What training mechanism is in place to ensure that partner staff understand how to input employer activities in VOS? (*C) | | | f. | Is there a contract in place and a plan outlined on how the Board staff and service provider will coordinate business services? (*C) | |-------|-------|--| | VII. | | Services Were youth services allocated through TDLWD under WIOA section 128(b) contracted | | | | out to eligible youth service providers? (*C) □Yes □No | | | b. | If youthbuild grants were received, what entity is designated as the service provider?
(*C) | | | C. | Provide the name of the entity providing youth services under section 128. (*C) | | VIII. | RESE/ | A | | | _ | Are RESEA services provided through contracted service providers? (***C) □Yes □No | | | b. | Provide the name of the entity providing RESEA services (***C) | | | C. | Describe the process for referring and co-enrolling RESEA participants into WIOA (***C) | | | | | | | | | | | | | | | d. | What percent of RESEA participants were referred to Title I services? (***C) | | E&T services provided through contracted service providers? (*C) □ Yes | □No | |--|--| | ne name of the entity providing SNAP E&T services. (*C) | | | the process for referring and co-enrolling SNAP E&T participants i | nto WIOA | | | | | | | | | | | | | | ent of SNAP E&T participants were referred to Title I services? (** | ·*C) | | ent of SNAP E&T participants referred to Title I services were co-e | enrolled? | | | | | | | | e services provided through contracted service providers? (***C) ☐ Yes ☐ No | □N/A | | ne name of the entity providing SCSEP services. (*C) | | | | the process for referring and co-enrolling SNAP E&T participants is sent of SNAP E&T participants were referred to Title I services? (***cent of SNAP E&T participants referred to Title I services were co-estent of SNAP E&T participants referred to Title I services were co-estent of SNAP E&T participants referred to Title I services were co-estent of SNAP E&T participants referred to Title I services were co-estent of SNAP E&T participants referred to Title I services were co-estent of SNAP E&T participants referred to Title I services were co-estent of SNAP E&T participants referred to Title I services were co-estent of SNAP E&T participants referred to Title I services were co-estent of SNAP E&T participants referred to Title I services were co-estent of SNAP E&T participants referred to Title I services were co-estent of SNAP E&T participants referred to Title I services were co-estent of SNAP E&T participants referred to Title I services were co-estent of SNAP E&T participants referred to Title I services were co-estent of SNAP E&T participants referred to Title I services were co-estent of SNAP E&T participants referred to Title I services were co-estent of SNAP E&T participants referred to Title I services were co-estent of SNAP E&T participants referred to Title I services were co-estent of SNAP E&T participants referred to Title I services were co-estent of SNAP E&T participants referred to Title I services were co-estent of SNAP E&T participants referred to Title I services were co-estent of SNAP E&T participants referred to Title I services were co-estent of SNAP E&T participants referred to Title I services were co-estent of SNAP E&T participants referred to Title I services were co-estent of SNAP E&T participants referred to Title I services re | e. What percent of RESEA participants referred to Title I services were co-enrolled? ## WORKFORCE INNOVATION MONITORING TOOL ADULT PROGRAM | Subrecipient: | Date: | |----------------|--------------| | Completed by: | Review Date: | | TDLWD Monitor: | | | Question | Yes | No | NA | Comments | (For TDLWD
Monitor Use Only)
Verified and
Comments | |---|-----|----|----|----------|---| | Are career services made available by the American Job Center system (AJC) to all of the following, without eligibility requirements and regardless of the area of residency: • All employers and job seekers? | 0 | C | C | | | | Unemployment Insurance Claimants? | | | | | | | • Veterans? | | | | | | | Migrant and seasonal | | | | | | | Question | Yes | No | NA | Comments | (For TDLWD
Monitor Use Only)
Verified and
Comments | |---|-----|----|----|----------|---| | farm-workers? • Individuals with | | | | | | | disabilities? | | | | | | | Does the AJC/Career Center System have sufficient staff, equipment, and oversight to deliver core services and applicable intensive services through: • Self Service? • Facilitated self-service, | 0 | Ç | C | | | | and | | | | | | | Staff assisted service? (Are the necessary
resources available? Back-
up resources?) | | | | | | | Does the Career Center system have a documented procedure in place which ensures that staff receive information about UI claimant's ability or availability of work offered to them? | 0 | C | C | | | | Does the Career Center system make career services available by the AJC/ Centers, by contracts with service providers? | c | 0 | c | | | | Does the Career Center
system have in place
policies and procedures
which ensure that AJCs | 0 | 0 | 0 | | | | Question | Yes | No | NA | Comments | (For TDLWD
Monitor Use Only)
Verified and
Comments | |--|-----|----|----|----------|---| | provide:Coordinated
resources
and supportive
services? | | | | | | | Services to assist
adults and dislocated
workers? | 0 | Q | C | | | | Accurate information
about the availability
of supportive services
in the LWDA? | 0 | 0 | C | | | | Referral to programs
which provide
supportive services? | 0 | 0 | 0 | | | | Does the LWDA system have policies and procedures in place which demonstrate that: • Follow-up services are included in IEPs? | 0 | C | C | | | | Proposed monetary
assistance during and
throughout follow-up
services are included
in IEPs? | 0 | 0 | 0 | | | | Criteria used to
provide support
services to individuals
who are employed and
earning self- sufficient
wages? | 0 | 0 | c | | | | Does the Career Center system have documentation to determine: participants need training services and have the skills and qualifications to successfully complete a training program? | 0 | C | C | | | | Question | Yes | No | NA | Comments | (For TDLWD
Monitor Use Only)
Verified and
Comments | |--|-----|----|----|----------|---| | Does the Career Center System have documentation to define the adult priority of service requirements? | 0 | 0 | 0 | | | | Does the LWDA have in place policies and procedures regarding wage and labor standards, and health and safety standards that comply with WIOA regulations? | 0 | 0 | 0 | | | | Is there a criteria developed to target those most in need of training services? | С | 0 | 0 | | | | Does the LWDA system have documentation showing the follow-up services for a minimum of 12 months following the first day of employment, to registered participants who are placed in unsubsidized employment? | 0 | 0 | 0 | | | | Does the LWDA have an employee who verifies data entered into VOS for accuracy? | 0 | 0 | 0 | | | | Have formal or informal training programs been established to provide the knowledge and skills necessary to determine activities and costs | 0 | 0 | 0 | | | | Question | Yes | No | NA | Comments | (For TDLWD
Monitor Use Only)
Verified and
Comments | |--|-----|----|----|----------|---| | allowed? | | | | | | | Are there written policies to provide direction for making and documenting eligibility determinations? | 0 | 0 | C | | | | Are eligibility objectives and procedures clearly communicated to employees? | c | 0 | 0 | | | | Are authorized signatures, (manual or electronic) on eligibility documents periodically reviewed? | 0 | 0 | C | | | | Is access to eligibility records limited to appropriate persons? | 0 | 0 | C | | | | Are manual criteria checklists or automated processes used in making eligibility determinations? | 0 | 0 | C | | | | Is the information used in making eligibility determinations verified for accuracy? | 0 | C | C | | | | Are there procedures to ensure the accuracy and completeness of data used to determine eligibility requirements? | 0 | 0 | С | | | | Are program quality-
control procedures
performed? | 0 | 0 | 0 | | | | Are program managers provided with applicable | 0 | 0 | 0 | | | | Question | Yes | No | NA | Comments | (For TDLWD
Monitor Use Only)
Verified and
Comments | |--|-----|----|----|----------|---| | requirements and guidelines? | | | | | | | Are conflict of interest statements maintained for individuals responsible for determining eligibility? | 0 | 0 | 0 | | | | Does the LWDA prohibit discrimination based on race, sex, or age in its employment practices? | 0 | 0 | 0 | | | | Does the LWDA have policies and procedures in place which ensure that a participant in a program shall not displace other employees: • Who are on layoff from similar jobs? | 0 | C | С | | | | Whom the employer has terminated with the intention of filling the position with subsidized and/or employees? | 0 | C | c | | | | Whose place for
promotion is
infringed upon? | c | 0 | 0 | | | # WORKFORCE INNOVATION MONITORING TOOL DISLOCATED WORKER PROGRAM | Subrecipient: | | |----------------|--------------| | Completed by: | Date: | | TDLWD Monitor: | Review Date: | | Question | Yes | No | NA | Comments | (For TDLWD
Monitor Use Only)
Verified and
Comments | |---|-----|----|----|----------|---| | Has the LWDA developed a policy for relocation assistance and the rationale for the policy? | O | 0 | 0 | | | | Are authorized signatures (manual or electronic), that are on the eligibility documents, periodically reviewed? | c | 0 | 0 | | | | Is access to eligibility records limited to appropriate persons? | 0 | 0 | 0 | | | | Is the information used in making eligibility determinations verified for accuracy? | 0 | 0 | 0 | | | | Question | Yes | No | NA | Comments | (For TDLWD
Monitor Use Only)
Verified and
Comments | |---|-----|----|----|----------|---| | Are channels of communication established for people to report suspected eligibility improprieties? | 0 | 0 | 0 | | | | Are program quality control procedures performed? | 0 | 0 | 0 | | | | Are conflict of interest statements maintained for individuals responsible for determining eligibility? | c | C | 0 | | | | Does the LWDA prohibit discrimination based on race, sex, or age in its employment practices? | 0 | C | C | | | | Does the OJT contract have assurances attached to the contract? | 0 | 0 | О | | | ## WORKFORCE INNOVATION & OPPORTUNITY ACT MONITORING TOOL YOUTH PROGRAM QUESTIONNAIRE | Subrecipient: | | | |----------------|--------------|--| | Completed by: | Date: | | | TDLWD Monitor: | Review Date: | | | Question | Yes | No | NA | Comments | (For TDLWD
Monitor Use Only)
Verified and
Comments | |--|-----|-----|----|----------|---| | How does the Local
Workforce Development
Area (LWDA) define
additional assistance to
youth? | o · | o · | O | | | | Were youth-service providers obtained through a competitive procurement basis? | 0 | 0 | C | | | | Are youth funds— amounting to 75%—being used to serve the out-of- school population? | Ō | Ö | ō | | | | Are all the fourteen required elements of the Youth Program being made available in the LWDA and listed in the Youth section of this manual? | ō | Ō | ō | | | | Question | Yes | No | NA | Comments | (For TDLWD
Monitor Use Only)
Verified and
Comments | |--|-----|-----|----|----------|---| | Is the Youth Council or the Standing Committee meeting regularly? | 0 | 0 | 0 | | | | Is there a quorum when contracts are approved and Request for Proposals (RFPs) issued? | 0 | o · | O' | | | | Does the LWDA use the statewide waiver for older youth enrolled in the previous WIA program to receive Individual Training Accounts (ITAs)? | 0 | 0 | 0 | | | | Does the LWDA system provide youth referrals for supportive services? | 0 | 0 | 0 | | | | Does the LWDA system provide objective assessments for youth participants and work experiences for youth such as: | C · | C. | 0 | | | | Instruction in employability skills? | | | | | | | Exposure to the aspects of industry such as team work, internship, paid and unpaid community service, or job shadowing? | 0 | 0 | 0 | | | | Does the LWDA system provide objective assessments (for youth participants) which cover academic levels, skill levels, and service needs of each | 0 | 0 | 0 | | | | Question | Yes | No | NA | Comments | (For TDLWD
Monitor Use Only)
Verified and
Comments | |--|-----|----|----|----------|---| | participant and which will also include a review of: | | | | | | | Basic skills? | | | | | | | Occupational skills? | | | | | | | Prior Work Experience? | | | | | | | Employability? | | | | | | | • Interest? | | | | | | | Aptitudes? | | | | | | | Supportive service needs? | | | | | | | Developmental needs? | | | | | | | Does the LWDA system include Youth Program components which are included in the WIOA program included in this manual in the Youth section? | 0 | 0 | 0 | | | | Are there written policies to provide direction for making and documenting eligibility determinations? | 0 | 0 | 0 | | | | Are there procedures to calculate eligibility amounts that are consistent with program requirements? | 0 | 0 | 0 | | | | Are eligibility objectives and procedures clearly communicated to employees? | 0 | 0 | 0 | | | | Question | Yes | No | NA | Comments | (For TDLWD
Monitor Use Only)
Verified and
Comments |
--|-----|----|----|----------|---| | Are authorized signatures (manual or electronic) on eligibility documents periodically reviewed? | 0 | 0 | 0 | | | | Is access to eligibility records limited to appropriate persons? | 0 | 0 | 0 | | | | Does the LWDA provide work experience for youth? | 0 | 0 | 0 | | | | Is the LWDA paying wages and benefits for youth in work experience? | 0 | 0 | 0 | | | | Does the LWDA have a year-round program? | 0 | 0 | 0 | | | | Are youth provided follow-
up services for 12 months
after program exit? | 0 | 0 | 0 | | | | Does the LWDA have a separate Summer Youth Program? | 0 | 0 | 0 | | | | Does the LWDA prohibit discrimination based on race, sex, or age in its employment practices? | 0 | 0 | 0 | | | | Are youth given the opportunity to register for apprenticeship programs? | 0 | 0 | 0 | | | | Have all grant requirements been verified? | 0 | 0 | 0 | | | #### WORKFORCE INNOVATION & OPPORTUNITY ACT MONITORING TOOL SENIOR COMMUNITY SERVICE EMPLOYMENT PROGRAM (SCSEP) QUESTIONNAIRE | Subrecipient: | | | |----------------|--------------|--| | Completed by: | Date: | | | TDLWD Monitor: | Review Date: | | | Question | Yes | No | NA | Comments | (For TDLWD Monitor
Use Only)
Verified and
Comments | |--|-----|----|----|----------|---| | Is the subrecipient familiar with the WIOA requirements? | 0 | 0 | 0 | | | | Does a Memorandum of Understanding (MOU) exist between the subrecipient and the WIOA Local Workforce Development Board (LWDB)? | 0 | С | С | | | | Are applicable SCSEP core services at the comprehensive Career Center outlined in the | 0 | 0 | c | | | | Question | Yes | No | NA | Comments | (For TDLWD Monitor
Use Only)
Verified and
Comments | |--|-----|----|----|----------|---| | MOU? | | | | | | | Is there a referral process identified and described in the MOU? | 0 | С | c | | | | Did the subrecipient choose to arrange a reciprocal arrangement in the MOU? | 0 | c | 0 | | | | Does the subrecipient distribute Career Center handouts to customers | c | 0 | 0 | | | | Do the recruitment and selection procedures reflect the subrecipient is seeking to enroll minorities? | 0 | 0 | 0 | | | | Do the recruitment and selection procedures reflect the subrecipient is seeking to enroll Limited English speaking eligible individuals? | C | O | 0 | | | | Question | Yes | No | NA | Comments | (For TDLWD Monitor
Use Only)
Verified and
Comments | |--|-----|----|----|----------|---| | Do the recruitment and selection procedures reflect the subrecipient is seeking to enroll those with the greatest economic need? | C | С | С | | | | Are host agency Agreement files being maintained in accordance with SCSEP regulations? | 0 | 0 | C | | | | Is there feasible evidence that the subrecipient is adhering to the priorities and preferences when examining participant characteristics? | 0 | С | С | | | | Does the project have a waiting list? | 0 | 0 | 0 | | | | Is there a policy/procedure for immediate or 30-day terminations due to incorrect determination of eligibility? | 0 | 0 | О | | | | Question | Yes | No | NA | Comments | (For TDLWD Monitor
Use Only)
Verified and
Comments | |---|-----|----|----|----------|---| | Is there a written grievance policy for complaint resolution for employees, subrecipient, and participants? | 0 | 0 | С | | | | Is the Confidential
Income Statement used
for both application
and recertification? | 0 | C | C | | | | Is orientation provided to new participants at the time of enrollment or prior to the first day at a host agency and compensated? | c | c | 0 | | | | Is there documentation that the host agencies and supervisors have been provided orientation? | 0 | C | 0 | | | | Does the project assess each new participant to determine the most suitable SCSEP assignment for that individual? | C | С | c | | | | Question | Yes | No | NA | Comments | (For TDLWD Monitor
Use Only)
Verified and
Comments | |---|-----|----|----|----------|---| | Is the assessment made in consultation with the participant and does it consider the individual's preference of occupational category, work history, skills, aptitudes, and potential for performing proposed community service duties? | C | С | С | | | | Does the assessment consider the potential for transition to unsubsidized employment? | С | 0 | 0 | | | | Does the project evaluate each participant to determine potential for transition to unsubsidized employment and the appropriateness of participant's current community service employment assignment? | C | C | С | | | | Does the project
develop alternate
assignments, whenever
feasible, if it is | 0 | 0 | 0 | | | | Question | Yes | No | NA | Comments | (For TDLWD Monitor
Use Only)
Verified and
Comments | |---|-----|----|----|----------|---| | determined that a different community service employment assignment will provide greater opportunity for the use of the participant's skills and aptitudes, providing work experience which will enhance the potential for unsubsidized employment? | | | | | | | Is the Individual Employment Plan (IEP) developed prior to the participant being assigned to a CSA and does it include the assessment? | 0 | c | 0 | | | | Does the project evaluate the progress of the participant at least once a year? | 0 | c | 0 | | | | Are participants receiving daily supervision at training sites? | 0 | 0 | 0 | | | | Are supervisors ensuring that no participant works | 0 | 0 | 0 | | | | Question | Yes | No | NA | Comments | (For TDLWD Monitor Use Only) Verified and Comments | |---|-----|----|----|----------|--| | more than the compensated number of hours per day? | | | | | | | Are participants compensated for extra hours? | 0 | 0 | 0 | | | | Are supportive services being provided to assist participants in subsidized and, where appropriate, in unsubsidized employment? | c | О | С | | | | Are supportive services obtained at no cost or reduced cost to the program? | o | 0 | 0 | | | | Are grant funds used to subsidize participants transportation cost? | 0 | c | 0 | | | | Is transportation obtained at no cost or reduced cost to the program. | c | 0 | 0 | | | | Question | Yes | No | NA | Comments | (For TDLWD Monitor
Use Only)
Verified and
Comments | |--|-----|----|----|----------|---| | Is training being provided in job seeking skills in preparation for unsubsidized placement? | C | 0 | C | | | | Are host agency community service activities provided, and clearly spelled out in the participant job description and IDP to avoid not confusion with training? | 0 | C | C | | | | Are training records kept in accordance with TDLWD/SCSEP policy? | 0 | 0 | C | | | | Have all training/education costs expended during the current year been described in a detailed subrecipient workplan/budget or been approved in writing by the TDLWD coordinator? | 0 | С | С | | | | Are participant meetings held quarterly and are | 0 | 0 | 0 | | | | Question | Yes | No | NA | Comments | (For TDLWD Monitor
Use Only)
Verified and
Comments | |--|-----|----|----|----------|---| | they documented? | | | | | | | Are there documented copies of the agenda and sign-in sheets for quarterly participant meetings? | 0 | 0 | C | | | | Are customer satisfactions surveys on file for participants that have completed 30 days of subsidized employment? | C | 0 | 0 | | | | Was the unsubsidized placement goal met last year? | 0 | 0 | 0 | | | | Are private and public sector employers contacted directly to identify and develop suitable job openings for SCSEP participants? Are these efforts being documented? | O | 0 | c | | | | Do follow-ups conform to
US Department of Labor
requirements? | 0 | 0 | 0 | | | | Question | Yes | No | NA | Comments | (For TDLWD Monitor
Use Only)
Verified and
Comments |
--|-----|----|----|----------|---| | Are initial physical examinations offered to each participant? | 0 | 0 | c | | | | Are additional physical examinations offered at least once a year or before fifteen continuous months? | C | C | C | | | | Are physical examinations obtained at no cost to the project whenever possible? | 0 | 0 | 0 | | | | Has the maximum duration of enrollment been established and approved in the grant agreement? | 0 | 0 | 0 | | | | Has a limit on the amount of time at each agency been established and approved in the grant? | С | C | C | | | | Does the sub-grantee have a termination policy on file? | 0 | 0 | 0 | | | | Question | Yes | No | NA | Comments | (For TDLWD Monitor
Use Only)
Verified and
Comments | |--|-----|----|----|----------|---| | During orientation and throughout participation, are participants informed and reminded of the non-employment status of community service activities? | 0 | C | C | | | | Is the project over-
enrolled? | 0 | 0 | 0 | | | | Is the project
monitoring spending
levels during the grant
year? | 0 | 0 | 0 | | | | Is there a procedure in place that governs implementation of the provision against activities utilizing SCSEP funds? | C | 0 | 0 | | | | Is there documentation that SCSEP staff and participants are informed that they are prohibited from participating in political activities while on the | c | О | С | | | | Question | Yes | No | NA | Comments | (For TDLWD Monitor
Use Only)
Verified and
Comments | |---|-----|----|----|----------|---| | job? | | | | | | | Are project funds used in any way to support union activity? | 0 | 0 | 0 | | | | Are any participants paying union dues? | 0 | 0 | 0 | | | | Is the project ensuring,
for it and its host
agencies, compliance
with nepotism
requirements? | 0 | 0 | 0 | | | | Are grievance procedures followed? | 0 | 0 | 0 | | | | Have any complaints
been filed this grant
year? | 0 | 0 | 0 | | | | Are complaints documented and filed? | 0 | 0 | 0 | | | | When a project decides to take adverse action against a participant, does the Project Director notify the | c | c | c | | | | Question | Yes | No | NA | Comments | (For TDLWD Monitor
Use Only)
Verified and
Comments | |---|-----|----|----|----------|---| | TDLWD coordinator prior to taking any action? | | | | | | | Was adverse action initiated against any participants during the previous program year? | 0 | 0 | 0 | | | | Have there been any reports or accusations of suspected discrimination brought to the attention of project staff? | 0 | C | 0 | | | | Have all project staff
been trained to
ensure compliance
with Americans with
Disabilities Act (ADA)? | 0 | 0 | C | | | | Does the project ensure that nondiscrimination assurances are included in all contractual agreements? | 0 | С | c | | | | Is there documentation reflecting that host | o | 0 | 0 | | | | Question | Yes | No | NA | Comments | (For TDLWD Monitor
Use Only)
Verified and
Comments | |---|-----|----|----|----------|---| | agencies are aware of
the Maintenance of
Effort (MOE)
requirements? | | | | | | | Are participants' working assignments a substitute for non-Title V work that should be performed by the regular employees of the host agency? | 0 | С | С | | | | Are there any MOE violations? | 0 | 0 | 0 | | | | Are the expenditures charged to Title V reasonable (based on allocation formula)? | С | 0 | C | | | | Does the accounting system have cost codes to separate Title V from other programs? | С | 0 | c | | | | Does the project have a system for allocating cost to the appropriate cost category? | 0 | c | 0 | | | | Question | Yes | No | NA | Comments | (For TDLWD Monitor
Use Only)
Verified and
Comments | |--|-----|----|----|----------|---| | Does the project have a system for monitoring planned vs. actual costs and for taking corrective action? | c | C | C | | | | Has the project earned any program income? | 0 | 0 | 0 | | | | Does the Project Office accounting system provide adequate cost data to the Project Director? | 0 | 0 | 0 | | | | Did the project comply
with all closeout
procedures required by
the Legal Agreement? | c | 0 | 0 | | | | Do all financial reports include accruals? | 0 | 0 | 0 | | | | Does the sub-sponsor charge indirect cost to the grant? | 0 | 0 | c | | | | Does the sub-sponsor
use an approved indirect
cost rate for charging | 0 | 0 | 0 | | | | Question | Yes | No | NA | Comments | (For TDLWD Monitor
Use Only)
Verified and
Comments | |--|-----|----|----|----------|---| | indirect cost to the grant? | | | | | | | Does the rate agreement cover the period of performance for the current grant? | C | C | C | | | | What is the rate? | 0 | 0 | 0 | | | | Were there any administrative findings in the last audit report? | 0 | 0 | 0 | | | | Has the project taken corrective action to resolve the findings? | С | 0 | 0 | | | | Has a final Findings &
Determination (F&D)
been made? | 0 | 0 | 0 | | | | Were any costs
disallowed? | 0 | 0 | 0 | | | | Is staffing in accordance with approved contract agreement and budget? | 0 | 0 | 0 | | | | Question | Yes | No | NA | Comments | (For TDLWD Monitor
Use Only)
Verified and
Comments | |---|-----|----|----|----------|---| | Are job descriptions available? | 0 | C | 0 | | | | Does the project
maintain on-site
Organizational Charts? | O | C | C | | | | Does the project
maintain on-site Position
Descriptions? | 0 | 0 | 0 | | | | Does the project
maintain on-site time
sheets? | 0 | 0 | 0 | | | | Are there posting of appropriate posters (e.g. political activity limitation, EEO) in the project office? | 0 | c | c | | | | Is there documentation that the project is continuing to seek out new host agencies? | c | c | c | | | | Has the project provided orientation and training to host agencies? | 0 | 0 | 0 | | | | Question | Yes | No | NA | Comments | (For TDLWD Monitor
Use Only)
Verified and
Comments | |--|-----|----|----|----------|---| | Is the project following plan of action as outlined in the Grant Narrative? | c | 0 | 0 | | | | Has the staff implemented recommendations for any corrective action? | 0 | 0 | C | | | | Are members of the staff
familiar and
knowledgeable of the
grant's Plan of Action? | 0 | 0 | C | | | | Are the monthly and quarterly financial and programmatic reports submitted to the TDLWD accurately and in a timely manner? | 0 | 0 | 0 | | | | Are there consecutive time sheets properly signed for each preceding pay period? | c | 0 | c | | | | Is there evidence that a wage of at least the current Federal or State minimum wage— whichever is higher—is | 0 | 0 | 0 | | | | Question | Yes | No | NA | Comments | (For TDLWD Monitor
Use Only)
Verified and
Comments | |---|-----|----|----|----------|---| | being paid participants? | | | | | | | Are cumulative work hours tracked? | 0 | 0 | 0 | | | | If applicable, are
annual and/or sick
leave time accrued
accurately and are
records kept? | c | 0 | 0 | | | | Is the physical,
reexamination, and/or
waiver kept separately
according to ADA
requirements? | 0 | 0 | 0 | | | | Was there a Participant Training Description at the host agency? | 0 | 0 | 0 | | | | Has the project established written policies relating to compensation for scheduled work hours during which an applicant's or subrecipient's business is closed for Federal holidays? | О | 0 | 0 | | | | Question | Yes | No | NA | Comments | (For TDLWD Monitor
Use Only)
Verified and
Comments | |---|-----|----|----|----------|---| | Do you have the orientation documentation on the host agency? | 0 | 0 | 0 | | | | Do you have the orientation documentation on the grievance procedure? | 0 | 0 | 0 | | | | Are the Participant Performance Evaluations on file? | 0 | C | c | | | | Are the host agency and Participant documents on file? | 0 | 0 | 0 | | | | Is there a monitoring form on file? | 0 | 0 | 0 | | | | Are host agency File
Verifications included? | 0 | 0 | 0 | | | | Does the host agency
agreement
include the
FEIN? | 0 | 0 | 0 | | | | Does the project have adequate Public | 0 | 0 | 0 | | | | Question | Yes | No | NA | Comments | (For TDLWD Monitor
Use Only)
Verified and
Comments | |--|-----|----|----|----------|---| | Liability and other appropriate forms of insurance as stated in the Grant Agreement? | | | | | | | Does the project have
Workers' Compensation
Insurance? | 0 | C | C | | | | Does the project have
Occupational Diseases
Insurance? | 0 | C | C | | | | Does the project have
Employer Liability
Insurance? | 0 | C | c | | | | Does the project have
General Liability
Insurance? | 0 | C | C | | | | Does the project have
Automobile Liability
Insurance? | 0 | 0 | 0 | | | | Are there written travel procedures? | 0 | 0 | 0 | | | | Do the travel expenses charged to the subrecipient meet the | 0 | 0 | 0 | | | | Question | Yes | No | NA | Comments | (For TDLWD Monitor
Use Only)
Verified and
Comments | |---|-----|----|----|----------|---| | requirements of the grant? | | | | | | | Does the project have a copy of the latest Equitable Distribution Plan? | 0 | C | 0 | | | | Does the project have a copy of the latest State Plan? | 0 | 0 | 0 | | | | Is the subrecipient using the IEP in determining when it is appropriate to rotate participants through assignments, with the goal of achieving unsubsidized employment? | 0 | С | C | | | | Is there a written policy setting forth actions to be taken to deal with those found to be ineligible, including notification of their right to appeal the finding? | 0 | О | О | | | | Question | Yes | No | NA | Comments | (For TDLWD Monitor Use Only) Verified and Comments | |---|-----|----|----|----------|---| | Has the project established written policies relating to necessary sick leave that is not part of an accumulated sick leave program? | c | C | С | | | | Is there an IEP Termination policy on file? | 0 | c | С | | | | Has the IEP Termination policy been approved by US Department of Labor? | 0 | 0 | 0 | | | | Are participant files being maintained for 5 years after the program year in which all follow-up activity for a participant has been completed? | C | С | C | | | | Are participant records securely stored an access limited to appropriate staff to safeguard personal identifying information? | C | С | С | | | | Question | Yes | No | NA | Comments | (For TDLWD Monitor
Use Only)
Verified and
Comments | |--|-----|----|----|----------|---| | Has the SCSEP Quarterly
Progress Data report
been submitted by the
30th of the month after
each quarter? | c | c | 0 | | | | Has the project provided the administrative office with an MOU specifying how services will SCSEP services are provided by SCSEP partners? | 0 | c | 0 | | | | Are medical records and criminal background checks being kept separate from participant files? | C | 0 | 0 | | | | Are quarterly Progress
and Narrative Reports
being sent no later
than the 10 th after
each quarter to
TDLWD? | c | C | C | | | | Are SCSEP participants being assessed for computer literacy training? | 0 | 0 | 0 | | | | Question | Yes | No | NA | (For TDLWD Monitor
Use Only)
Verified and
Comments | |--|-----|----|----|---| | Is the Participant Services flow chart on file? | 0 | 0 | 0 | | | Is the Participant Services flow chart being used in the delivery of SCSEP Services? | С | c | c | | | Subrecipient: | | | | | |---|-------|------|----------|--| | Reviewer: | | Date | of Revie | ew: | | Executive Director Signature: | | | Date | e: | | Fiscal Director Signature: | | | Date | e: | | WORKFORCE INVESTMENT
FISC | & OPP | | | MONITORING TOOL | | QUESTION | YES | NO | N/A | PARAMETERS | | Have all of the LWDA's programs exceeding
\$750,000 in WIOA funding been audited
during the past two years? | | | | Please refer to the audit report and the corrective action if any are on file with the administrative office. | | If so, have all audit reports been sent to grantor agencies? | | | | Please cross-reference the LWDA administrative office and grantor agency for verification. | | Does the LWDA annually authorize all bank accounts and check signatories? | | | | Please verify with current bank documentation of authorization and check signatories at LWDA and compare to TDLWD fiscal office. | | Does the LWDA have a line item budget for the Adult, Dislocated Worker, and Youth Program? | | | | Please review the budget for each program. | | Does the agency have a method to ensure that the obligation on all contracts does not exceed availability? | | | | Please check the procedure or any method the LWDA uses to prevent over-obligation of contracts. | | Were the expenditures on contracts (WIOA contracts) over reported? | | | | Please check all invoices and reconciled reports submitted to TDOL during the monitoring period. | | How often does the LWDA draw down cash and how does it determine the amount to be drawn? | | | | Please check the cash management activities and the needs for the amounts to be drawn. | | Does the LWDA have a policy on cash management and does it follow any such policies on cash management? | | | | Please check to see if its policy is followed as instructed. | | All LWDA procurements of sensitive equipment or procurements having a unit cost of \$5,000 or more must have prior written approval from TDLWD. | | Please see the approval and the request submitted to TDLWD. | |---|--|---| | Does the LWDA account for any program income earned? Were all program incomes reported if any? | | Please learn whether or not the LWDA has earned program income and reported it to TDLWD during the proper reporting quarter. | | Did the LWDA use its earned program income for program service(s)? | | Please check what the program income was used for. | | How does the LWDA allocate funds to staff working in various grants? How is time of staff allocated and documented for these various programs? | | Please check with the fiscal administrator to review staff time distribution sheets and the calculations based on the documented time distribution. | | Is the LWDA adhering to TDLWD travel regulations when its employees are on business travel? Are mileage logs documented and payments based business trips only? | | Please check the LWDA's travel policy and how it is followed and how payments made. | | Are the agency's vehicles used by personnel for personal business? | | Please check if payments are made
for personal use and if the LWDA
authorized these vehicles to be used
as personal vehicles for the staff. | | Is new equipment tagged and inventory taken before the quarter preceding the monitoring visit? If equipment is missing, did the LWDA report to authorities and inform TDLWD? | | Please check the inventory list and see if it is updated to account for all new acquisitions. Please check to see the document submitted to local authorities and to TDLWD for missing equipment. | | Did the cognizant agency provide an approval letter for indirect cost rate for the WIOA program? | | Please request letter of approval from administrative staff. | | Are time sheets maintained for any employees who work on more than one program? | | Please review time sheets of employees assigned to more than one program, for Labor Distribution. | | Are the LWDA's depreciation policies or methods of computing use allowances in accordance with the standards outlined in federal circulars or WIOA regulations? | | Please review LWDA depreciation policies. | | Does the LWDA system have procedures that provide reasonable assurances that consistent treatment is applied in the distribution of charges as direct or indirect costs to all benefiting programs? | | Please review procedures regarding distribution of direct/indirect charges. | | Are all expenditure and obligations made within the contract period? | | Please examine the general ledger and other support documentations to ensure all expenditures are within the contract period. | | Does the LWDA have a record of the cost allocation plan approved by the cognizant agency and did the LWDA apply these costs accurately and consistently? | | Please review the plan and paper work to see how the approved indirect cost is applied. | |---|--
--| | Are administrative costs applied according to the plan for the particular contract number or program? | | Please review administrative costs and how they are applied to each contract and determine if the costs are within the limits allowed. | | Are all purchases above the threshold amount competitively bid? | | Please review purchase orders and verify the existence of several suppliers. | | Has the LWDA sent a request to TDLWD for acquisition of equipment? | | Please ask for a copy of the request form. | | Have the subrecipients required their subcontracts to include language stating that they will use Jobs4TN as the primary portal for job seekers? | | Please review subcontract agreements and ensure that the agreement contains compliance information and monitoring schedule. | | Does management provide personnel approving and pre-auditing expenditures with a list of allowable and unallowable expenditures? | | Please review allowable and unallowable list management provided to personnel. | | Is there separate accountability for charges and costs between federal and nonfederal activities? | | Please review the accountability for cost and charges to federal and nonfederal activities. | | Are adjustments to unallowable costs made where appropriate and follow-up action taken to determine the cause? | | Please check to see if there are unallowable costs and if they have been corrected, and also followed up to avoid future occurrences. | | Have internal and external communication channels concerning activities and allowed costs been established? | | Please refer to each contract agreement regarding activities and allowed costs. | | Have formal or informal training programs
been established to provide the knowledge
and skills necessary to determine activities
and allowed costs? | | Please refer to training manuals, developed or training held, for new subcontractors at the local level. | | Is there interaction between management and staff regarding questionable costs? | | Please refer to communications between management and staff regarding questionable costs, if any. | | Are grant agreements (including referenced program laws, regulations, handbooks, etc.) and cost principle circulars available to staff responsible for determining activities allowed and allowable costs under federal awards? | | Please see if the fiscal staff at the LWDA has the WIA/WIOA Financial Supplementary Handbook or the One Stop Guide for reference and the WIA/WIOA law and regulations. | | Does management review supporting documentation of allowable cost information? | | Consult with management team or responsible party for reviewing allowable costs. | |--|--|---| | Are comparisons with the budget and expectations of allowable costs made? | | Please check the procedure used to compare budget and allowable costs. | | Are analytical reviews and audits performed? | | Please review audit report. | | Is the accounting system capable of scheduling payments for accounts payable and requests for funds from treasury to avoid time lapse between drawdowns and actual disbursements of funds? | | Please check the procedure used to avoid time lapse between drawdowns and actual disbursement of funds. | | Is there variance reporting of expected versus actual cash disbursements of federal awards and drawdowns of federal funds? | | Please check if there are variances
between cash disbursement and
drawdown of federal funds. | | Are there periodic independent evaluations (e.g., by internal audit, top management) of entity cash management, budget and actual results, repayment of excess interest earnings, and federal drawdown activities? | | Check if evaluation has been made regarding cash management, budget and actual results, repayment of excess interest earnings, and federal drawdown activities. | | Are contractor and subcontractor payrolls monitored to ensure certified payrolls are submitted? | | Please review the agreements and contract terms between contractor and subcontractor. | | Are management reviews performed to ensure that contractors and subcontractors are properly notified of the Davis-Bacon Act (for incumbent worker or for on-the-job training) services? | | Please review the Davis-Bacon Act requirements. | | Are periodic audits of detailed transactions conducted? | | Please check the audit report. | | Are accurate records maintained on all acquisitions and dispositions of property acquired with federal awards? | | Please see if records kept on all acquired property are up-to- date and that a copy has been sent to TDLWD. | | Are property tags placed on equipment? | | Please to see if all property acquired with federal funds is tagged. | | ls a physical inventory of equipment periodically taken and compared to property records? | | Please see if the inventory listing of all equipment is up-to-date. | | Have procedures been established to ensure that the federal awarding agency is appropriately reimbursed for dispositions of property acquired with federal awards? | | Please review the procedure developed to ensure appropriate reimbursement for acquired property. | | Are policies and procedures in place for responsibilities of record keeping and authorities for disposition? | | Please review the policy for record keeping or interview fiscal management staff responsible for this duty. | |--|--|--| | Does the accounting system prevent obligations or expenditures of federal funds outside of the period of availability? | | Please interview the fiscal management staff about how they prevent expenditures from occurring outside the contract period. | | Are channels of communication established for people to report suspected improprieties in the use or disposition of equipment? | | Please interview the management about how suspected improprieties in the use or disposition of equipment are prevented. | | Does management review the results of periodic inventories and follow-up on inventory discrepancies? | | Please review the listing of inventory that the management reviewed before forwarding a list to TDLWD. | | Does management review property dispositions to ensure appropriate valuation and reimbursement to the federal awarding agency? | | Please review management's property valuation and reimbursement. | | Does the budgetary process consider the period of availability of federal funds as to both obligation and disbursement? | | Please review the quarterly financial expenditure reports forwarded to the awarding agency. | | Are the entity's operations such that it is unlikely there will be federal funds remaining at the end of the period of availability? | | Please review how fiscal management assures that federal funds received are expended before the contract is closed. | | Are un-liquidated commitments canceled at the end of the period of availability? | | Please review the directives of management to staff regarding unliquidated commitments. | | Are un-liquidated balances periodically reported to the appropriate level of management, with follow-up? | | Please check to see if management has any decisions or directives for fiscal staff on un-liquidated balances. | | Are periodic reviews of expenditures before and after cut-off dates performed to ensure compliance with period of availability requirements? | | Please review expenditure goals to ensure that funds have been expended before the ending dates of funding availability. | | Does management perform periodic reviews of reports showing budget and actual expenditures for a specified period? | | Please review expenditure reports provided to management for decision making. | | Is there a clear assignment of authority for issuing purchasing orders and contracting for goods and services? | | Please review duties of the fiscal staff. | |--|--|--| | Does the procurement manual incorporate federal requirements? | | Please review the procurement manuals of the subcontractor. | | Have procedures been established to identify risks arising from conflicts of interest (e.g., kickbacks, related-party transactions, bribery)? | | Please review the conflict of interest policy of the subrecipient and please check if staff are aware of this policy. | | Are conflict of interest statements maintained for individuals responsible for procurement of goods and services? | | Please check with staff responsible for this duty. | | Is there an official written policy for suspension and debarment that: a. Contains or references the federal requirements? | | Please check the disbarment and suspension policy. If one is not available, please check to see if any written document is provided to staff regarding this provision. | | b. Prohibits the award of a sub-award, covered contract, or any other covered agreement for program administration, goods, services, or any other program
purpose with any suspended and debarred party? | | Please check the disbarment and suspension policy. If one is not available, please check to see if any written document is provided to staff regarding this provision. | | Is the contractor's performance—concerning the terms, conditions, and specifications of the contract—monitored and documented? | | Please check to see if all contract terms and agreements are honored by the contractor. | | Are duties properly segregated between employees responsible for contracting and accounts payable and cash disbursing? | | Please review the duties of employees in accounts payable and cash disbursement. | | Do supervisors review procurement and contracting decisions for compliance with federal procurement policies? | | Please review the procurement procedures, or policy, or manual the contract uses. | | Are procedures established to verify that vendors providing goods and services under the award have not been suspended or debarred from federal procurement contracts? | | Please review the procedure the contract uses to verify vendor's status. | | Are procurement actions appropriately documented in the procurement form TDLWD established? | | Please check file and the documents to assure activities regarding procurements are documented. | | Has a system been established to assure that procurement documentation is retained for the time period required by the A-102 Common Rule, 2 CFR 215 (OMB Circular A-110), award agreements, contracts, and program regulations? | | Please review the procurement procedures and verify if the rules for procuring goods and services are followed. | |---|--|--| | Does management periodically conduct independent reviews of procurements and contracting activities to determine whether policies and procedures are being followed as intended? | | Please interview management and find out if there are documents showing independent reviews of the financial system to ensure policies are followed. | | Are mechanisms in place to ensure that program income is properly recorded as earned and deposited in the bank as collected? | | Please review the quarterly financial reports submitted to the grantor. | | Does management compare program income with the budget and investigate significant differences? | | Please interview the involvement of management in this process. | | Does management perform an internal audit of program income? | | Please interview the involvement of management in this process. | | Is there a tracking system which reminds staff when reports are due? | | Please check if there is a tracking system alerting staff of due reports. | | Is the general ledger or other reliable records the basis for reports? | | Please review the documents used for reporting. | | Do supervisors review reports to assure the accuracy and completeness of data and information included in the reports? | | Please check to see if reports were provided to management or supervisors for their review. | | Is the required accounting method used to prepare the reports (e.g., cash or accrual)? | | Please review the accounting method. | | Is there an established accounting or information system that provides for reliable processing of financial and performance information for federal awards? | | Please review the financial system's capability to process financial information for reporting purposes. | | Do communications from contractors corroborate information included in the reports for federal awards? | | Please review contract terms. | | Is there a periodic comparison of reports with supporting records? | | Please check if financial reports have supporting documents. | | Do subrecipients demonstrate that: a. They are willing and able to comply with the requirements of the award? | | Please check if the subrecipient is complying with the requirements of the contracts awarded. | | b. They have accounting systems, including the use of applicable cost principles, and internal control systems adequate to administer the award? | | Same as above. | |---|--|---| | Do official written policies exist establishing: a. Communication of federal award requirements to subrecipients? | | Please review the local policy
established that covers the areas
mentioned in questions 82 A, B, C,
and D. | | b. Responsibilities for monitoring subrecipients? | | Same as above. | | c. Processes and procedures for monitoring? | | Same as above. | | d. A methodology for resolving subrecipient findings of subrecipient noncompliance or weaknesses in internal control? | | Same as above. | | e. Requirements for and processing of
subrecipient audits, including appropriate
adjustment of pass-through entity's
accounts? | | Same as above. | | Is the subrecipients' compliance with audit requirements monitored by using techniques such as: a. Determining by inquiry and discussion whether the subrecipient met the threshold requiring an audit under OMB Circular A 133? | | Same as above. | | b. If an audit is required, assuring that the
subrecipient submits the report package or
the documents required by the latest OMB
circulars and/or the recipient's
requirements? | | Same as above. | | c. If a subrecipient was required to obtain an audit in accordance with OMB Circular A 133 but did not do so, following-up with the subrecipient and taking appropriate actions (withholding further funding) until the audit requirements are met? | | Same as above. | | Has management identified for subrecipients the federal award information (e.g., CFDA title and number, award name, name of federal agency, amount of award) and applicable compliance requirements? | | Please review if the CFDA, title,
number award amounts, etc.,
mentioned in question 111, are
identified for contracts awarded. | | Has management included in the agreements with subrecipients the requirement to comply with the requirements applicable to the federal program including the audit requirements of OMB Circular A-133? | | Please review if management has provided and circulated the OMB Circular A-133 to staff to make them aware of A-133 Administrative Requirement. | |--|--|---| | Is subrecipient's compliance with federal program requirements monitored using such techniques as the following: a. Issuing timely management decisions for audit and monitoring findings to inform the subrecipient whether the corrective action planned is acceptable. | | Please review the monitoring techniques used by the subrecipient and check which of items the procedure fulfills. | | b. Maintaining a system to track and follow-up
on reported deficiencies related to program
funded by the recipient and ensuring that
timely corrective action is taken. | | Same as above. | | c. Maintaining regular contacts with subrecipients and making appropriate inquiries concerning the federal program. | | Same as above. | | d. Reviewing subrecipient reports and following-up on areas of concern. | | Same as above. | | e. Monitoring subrecipient budgets. | | Same as above. | | f. Performing site visits to subrecipients to review financial and programmatic records and observe operations. | | Same as above. | | g. Offering subrecipients technical assistance when needed. | | Same as above. | | Is subrecipient's compliance with federal program requirements monitored using such techniques as the following: a. Issuing timely management decisions for audit and monitoring findings to inform the subrecipient whether the corrective action planned is acceptable. | | Please review the monitoring techniques used by the subrecipient and check which of items the procedure fulfills | | b. The description and program number for | | Same as above | |---|--|--| | each program as stated in the Catalog of Federal Domestic Assistance (CFDA)? | | | | rederal bornestic Assistance (Cr bA): | | | | Note: If the program funds include pass | | | | through funds from another recipient, the | | | | pass-through program should be identified. | | | | c. A statement signed by an official of the | | Same as above | | subrecipient stating that the subrecipient | | | | was informed of, understands, and agrees | | | | to comply with applicable compliance requirements? | | | | requirements: | | | | Is a record keeping system in place to assure | | Please check the record keeping | | that documentation is retained for the time period required by the recipient? | | system of the recipient of federal funds. | | Are procedures in place to provide channels | | Please check the procedure used to | | for subrecipients to communicate concerns to | | communicate concerns to | | the pass-through entity? | | subrecipients. | |
Has a tracking system been established to | | Please check with management or | | assure timely submission of required | | staff for a tracking system. | | reporting such as: financial reports, performance reports, audit reports, on-site | | | | monitoring reviews of subrecipients, and | | | | timely resolution of audit findings? | | | | Are supervisory reviews performed to | | Please interview management or | | determine the adequacy of subrecipient monitoring? | | check written reviews by management about the financial | | monitoring: | | monitoring at the subcontractors | | | | level. | | Is a current, fully executed, Local Workforce | | Please check if contracts are kept at | | Development Area (LWDA) contract, along | | the administrative office. | | with all amendments, at the LWDA | | | | administrative office? | | | | Does the LWDA have a documented system of | | Please review the contract terms and | | contract administration which ensures that | | agreements made to subcontractors. | | subcontractors perform within the terms of | | | | their subcontracts? | | | | Are there mechanisms to ensure that no more | | Please review the expenditures for | | than 5% of the youth funds serve non-
disadvantaged youth? | | the youth program. | | Does the payroll for summer youth | | Please review contract document. | | participants exceed payment amount? | | | | | | | | Were expenditures charged to contract prior to the contract's beginning date? | | Please review beginning and end date to determine charges. | | to the confidence beginning dute. | | to determine charges. | | Were there discrepancies in the participant's payroll enrolled in OJT/Incumbent Worker and National Dislocated Worker Grants (DWGs) /National Emergency Grant (NEG) programs? | | Please review terms of contract. | |---|--|---| | Has the LWDA developed a policy for employee travel expense payment? If not, is the LWDA following the State travel reimbursement policy? | | Please check what policy the LWDA or their employees are following. | | Does the rate of reimbursement for travel exceed the allowed state amount? | | Please review the policy or payments made for travel expenses. | | Is there a method used by the LWDA to maintain personnel costs for employees working in several programs? | | Please check time the distribution sheet employees submit to the LWDA. | | Does the financial record the LWDA submitted to TDLWD agree with the accounting records of the LWDA? | | Please compare the accounting records of the LWDA to the records submitted to TDLWD. | | Are employees or administrators using WIOA owned vehicles for normal commute from home to work? | | Please check the policy to find out if use of vehicles, from home to work, is part of a compensation plan. | | Does the LWDA have personal mobile phone policy when a staff member is approved to use personal phones for business? | | Please read either the state policy or LWDA policy about how personal phones are used for business related calls. | | How are payments for business calls calculated? | | | | Do staff or administrators use logs to distinguish personal & business call payments? | | Please check method of payment when personal mobiles are approved for making business calls. | | Was there excess cash on hand when examining drawdown amounts at the time of monitoring visit? | | Please check drawdown amount expenses to determine excess cash on hand. | ### **SNAP Interview Questionnaire for Contractor/Alternate State agency** Note to reviewer: Some of these questions are for mandatory programs only, some for voluntary programs and some are for both mandatory and voluntary. Mandatory is indicated with an "M", voluntary with a "V". The SNAP E&T program in Tennessee is a Voluntary program. Those questions that deal with Mandatory participation **only** are not required. **Person Interviewed:** **Review Area - Work Requirements** Title: | Or | ganization: | |----|---| | Ph | one: | | Da | te of Interview: | | Re | viewer: | | | | | Ge | eneral eneral | | 1. | I will ask some specific questions on different aspects of E&T, but first can you please | | | explain in general terms what are your overall responsibilities in the E&T Program. Are | | | these responsibilities spelled out in your contract with the State? M, V | | | | | | | | 2. | How does the process work once the State has referred clients? M, V | | | | | | | | 3. | Who do you work with in the State agency? Which members of your staff deal with the State | | | agency? M, V | | | | | 4 | | | 4. | Has the State agency provided training to your staff on E&T? What areas? M, V | | | | - The State agency is responsible for advising clients of overall work requirements and making a determination if the household is exempt from work requirements. When and how does the State advise you that a particular client is mandatory for E&T? M - When and how does the state advise you that a particular client is a voluntary participant?M, V - 3. If a mandatory client becomes exempt after referral to your program, who makes that decision? How does the process work? M - 4. How do you keep track of participation by mandatory clients? Who is responsible? M - 5. Do you use the same process to track voluntary clients? V (*Note:* If not a mandatory and voluntary program, ask, "How do you track client participation?" #### **Review Area - Fair Hearings** - Do you have instances where a client requests a fair hearing due to work requirements imposed? M - 2. What do you do if a client requests a fair hearing? What is your interaction with the State agency? M #### **Review Area - Allowable E&T Components** | 1. | Does your agency coordinate with the Workforce Development System? If so, in what manner? M, V | |----|---| | 2. | How do you orient clients to the E&T program? Or, is this handled by the State agency? M, V | | 3. | Which components are you responsible for providing? M, V | | 4. | Who determines which components a client will enter? M, V | | 5. | How does the process work for voluntary participants? Do they choose the component in which to participate? V | | Re | view Area - Sanctions | | 1. | Are you responsible for identifying non-compliance by a client? M | | 2. | Once non-compliance is identified, what happens next? When do you advise the state? M | | 3. | What do you do if a voluntary participant stops participating? V | | 4. | Who monitors that the sanction process works timely? (Note to reviewer: this may need to be addressed at both the contractor and State agency.) M | | 5. | Who makes the decision on whether there is good cause for non-compliance? M | |----|--| | 6. | (If applicable), are you involved in the conciliation process? How does it work? Who is responsible for working with client on conciliation? Who monitors the process? M | | Re | view Area - Work Hours | | | Who is responsible for tracking the number of hours a client participates in a component? Is the process automated? M, V | | 2. | How many hours do you require for work programs? How many hours do you require for non-work programs, such as job search? M | | 3. | How many hours are required for volunteers? V | | 4. | What is the control to insure that clients do not exceed the number of hours allowed by regulation? M, V | | 5. | Has the state provided training in this area? Who in the state do you work with? M, V | | Re | view Area - Reimbursements | | | Do you provide reimbursements to E&T participants? Please describe the process. M, V | | 2. | Who makes the actual decision on which reimbursements are provided to E&T participants? M,V | |----|--| | 3. | What oversight do you have to insure reimbursements are properly provided and allowable? M, V | | 4. | Does the state monitor your procedures and the types of reimbursements you provide? M, V | | Re | view Area - Compliance with Pledge (if applicable) | | 1. | You are working with a State that has pledged to serve all at-risk ABAWDs. Please explain your involvement in this process. | | 2. | Does the State indicate when a client is an at-risk ABAWD? | | 3. | What activities do you place ABAWDs in? | | 4. | If offered a spot in a component and the client fails to participate, what happens? | | 5. | If a client starts a component, who tracks for continued participation? How is this tracked? Is there a tracking tool? (Note to reviewer: ask for a copy of the tracking tool.) | | 6. | If the client stops participating, what happens? | ### **Review Area - Monitoring of Local Operations and Contractors** | | • | |----|--| | 1. | Does the State agency review your operation? Who in the State does this? How often are reviews conducted? | | 2. | Does the State agency advise you formally of any problems/issues? What is the process? | | 3. | Please describe the process when the State agency finds problems (the corrective action process.) | | 4. | Does someone from the State agency follow up to determine if your agency has taken proper corrective action? | ## WORKFORCE INNOVATION & OPPORTUNITY
ACT MONITORING TOOL INCUMBENT WORKER PROGRAM QUESTIONNAIRE | Subrecipient: | | |----------------|--------------| | Completed by: | Date: | | TDLWD Monitor: | Review Date: | | Question | Yes | No | NA | Comments | (For TDLWD Monitor
Use Only)Verified
and Comments | |---|-----|----|----|----------|---| | Does local contract contain a "Lobbying" clause? | 0 | 0 | 0 | | | | Does local contract have a "Nondiscrimination" clause? | C | 0 | 0 | | | | Does local contract have a "Public Accountability" clause? | 0 | 0 | 0 | | | | Does local contract have a "Public Notice" clause? | О | 0 | 0 | | | | Does local contract have
a "Records" clause? | 0 | 0 | 0 | | | | Has the number of full time employees to be trained been met? | 0 | 0 | 0 | | | | Has the company met all proposed fiscal obligations? | 0 | 0 | O | | | | Question | Yes | No | NA | Comments | (For TDLWD Monitor
Use Only)Verified
and Comments | |---|-----|----|----|----------|---| | Were approved budget items reimbursed upon presentation of adequate documentation? | 0 | 0 | 0 | | | | Was all training completed prior to June 30 of the current program year? | 0 | 0 | 0 | | | | Has the Local Workforce Development Area (LWDA) received approval from the Local Workforce Development Board to use up to 20% of the Adult or Dislocated Worker funds for Incumbent Worker Training (IWT) & has it advised the Tennessee Department of Labor & Workforce Development (TDLWD) of such approval? (Local formula funding only) This only applies to formula funds since 100% the Consolidated Business Grant (CBG) can be spent on IWT. | C | C | C | | | | Has the LWDA received final approval from the TDLWD? | 0 | 0 | 0 | | | | This requirement only applies to CBG | | | | | | | Question | Yes | No | NA | Comments | (For TDLWD Monitor Use Only)Verified and Comments | |---|-----|----|----|----------|---| | expenditures over
\$25,000. Formula funds
do not need approval. | | | | | | | Has the LWDA used the current IWT application provided by the TDLWD? (Local formula funding only) | C | 0 | c | | | | Has the company provided documentation of the 50% match? | О | 0 | 0 | | | | Has the LWDA completed the Incumbent Worker Application Review? | 0 | 0 | 0 | | | # WORKFORCE INNOVATION & OPPORTUNITY ACT MONITORING TOOL NATIONAL EMERGENCY GRANT (NEG)/TRADE ADJUSTMENT ASSISTANCE (TAA) PROGRAM QUESTIONNAIRE | Subrecipient: | | | |----------------|--------------|--| | Completed by: | Date: | | | TDLWD Monitor: | Review Date: | | | Question | Yes | No | NA | Comments | (For TDLWD Monitor
Use Only)
Verified and
Comments | |---|-----|----|----|----------|---| | Is the Local Workforce Development Area (LWDA) making progress integrating services provided by TAA/NAFTA? | 0 | O | 0 | | | | What is the procedure at the local level to respond to plant closures and mass layoffs? | C | C | C | | | | Is the local rapid response coordinator submitting information, about area rapid response activities, to the Employment and Training Unit of the Tennessee Department of Labor and Workforce Development? | C | C | C | | | | Are needs surveys distributed and collected | 0 | 0 | 0 | | | | Question | Yes | No | NA | Comments | (For TDLWD Monitor
Use Only)
Verified and
Comments | |---|-----|----|----|----------|---| | before mass meetings? | | | | | | | Does the local rapid response system include, in its response, these activities: | 0 | 0 | С | | | | Immediate and on-
site contact with the
employer, workers,
and the local
community? | | | | | | | Provision of
information
and access to
it? | c | 0 | 0 | | | | Unemployment
compensation
benefits, One-Stop
system services, and
employment and
training activities? | C | C | C | | | | Guidance or
financial assistance
setting up a labor
Management
Committee? | О | c | 0 | | | | Provision of
assistance to the
Local Workforce
Development Board
to develop a
coordinated
response? | C | C | С | | | | Does the contractor have policies and procedures in place to ensure that individuals, who apply for | 0 | 0 | c | | | | Question | Yes | No | NA | Comments | (For TDLWD Monitor
Use Only)
Verified and
Comments | |--|-----|----|----|----------|---| | National Emergency
Grant services, meet the
following eligibility
guidelines? | | | | | | | The Dislocated Worker | | | | | | | The civilian employee
of the Department of
Defense | 0 | 0 | 0 | | | | The long-term
unemployed as a
result of disaster | 0 | 0 | 0 | | | | The non-managerial
employee with the
Department of
Defense | 0 | c | О | | | | The armed-forces
member at risk of
termination due to
reduction in defense
expenditures | 0 | C | 0 | | | | An individual who is
not entitled to retire
or to retain pay
(incident to a
separation) | 0 | 0 | 0 | | | | An individual who has
applied for
employment and
training assistance
before the end of the
180 day period? | 0 | C | C | | | | Are these targeted populations reached: a. The underemployed, | 0 | 0 | C | | | | Question | Yes | No | NA | Comments | (For TDLWD Monitor
Use Only)
Verified and
Comments | |--|-----|----|----|----------|---| | because of its lack of certification? | | | | | | | and | | | | | | | b. The unemployed, but expect to become employed, as a result of their participation in the program? | | | | | | | Does the LWDA system have documentation in place which demonstrates the integration of services funded under TAA/NAFTA with the services funded under WIOA Title I/ Wagner-Peyser. These services are: • Eligibility determinations | C | C | C | | | | Re-employment plans | 0 | 0 | 0 | | | | Job-search-allowance applications | 0 | 0 | 0 | | | | Relocation-allowance applications | 0 | 0 | 0 | | | | Case Management | 0 | 0 | 0 | | | | Were equipment-
purchasing procedures
followed? | 0 | 0 | 0 | | | # WORKFORCE INNOVATION & OPPORTUNITY ACT MONITORING TOOL EEO PROGRAM QUESTIONNAIRE | Subrecipient: | | | |----------------|--------------|--| | Completed by: | Date: | | | TDLWD Monitor: | Review Date: | | | Question | Yes | No | NA | Comments | (For TDLWD Monitor
Use Only)
Verified and
Comments | |--|-----|----|----|----------|---| | Has the Local Workforce Development Area (LWDA) appointed its equal opportunity officer for WIOA Title I services? | 0 | 0 | 0 | | | | Has the LWDA provided reasonable accommodations for persons with disability? If not, see below. | 0 | 0 | 0 | | | | Does the LWDA provide initial and continuing notice (using the required nondiscrimination language) that it does not discriminate on any prohibited grounds? | C | C | 0 | | | | Question | Yes | No | NA | Comments | (For TDLWD Monitor
Use Only)
Verified and
Comments | |---|-----|----|----|----------|---| | Does the LWDA publish or broadcast program information in the news media? If so, does the LWDA indicate in the publications and broadcasts that: • The WIOA funded program or activity in question is an equal opportunity employer/ | C | 0 | C | | | | Auxiliary aids and
services are
available upon
request to
individuals with
disabilities? | c | C | C | | | | Has the LWDA applied analysis to its programs in order to determine how best to deliver language assistance to individuals who are Limited English Proficient (LEP)? | С | 0 | С | | | | If the analysis indicates the need for language assistance services, does the LWDA have in place one or more of the | 0 | C | 0 | | | | Question
| Yes | No | NA | Comments | (For TDLWD Monitor
Use Only)
Verified and
Comments | |--|-----|----|----|----------|---| | following oral interpretation services: | | | | | | | • Bi-lingual staff? | 0 | 0 | 0 | | | | • Staff interpreters? | 0 | 0 | 0 | | | | Contract interpreters? Or | 0 | 0 | 0 | | | | Telephone interpreter line? | 0 | 0 | 0 | | | | Do the LWDA's written translation procedures fall within the "Safe Harbor" provisions? | 0 | 0 | 0 | | | | Does the LWDA have policies and procedures in place which ensure that interpreters and/or interpreter services provide interpretations as follows: • With demonstrated proficiency and ability to interpret in both English and the other language, and the ability to identify consecutive, summary, simultaneous, or sight interpretations? | C | C | C | | | | Question | Yes | No | NA | Comments | (For TDLWD Monitor
Use Only)
Verified and
Comments | |---|-----|----|----|----------|---| | With knowledge of
specialized terms and
concepts of the
program, vocabularies
and phrases used by
the LEP person? | 0 | 0 | С | | | | Does the LWDA have policies and procedures in place which ensure the following: | С | 0 | 0 | | | | Those interpreters
must certify that they
will deliver
interpretations that
are accurate and not
biased? | | | | | | | Those interpreters shall accept payment for services only from the LWDA and never from the client? | C | c | 0 | | | | After applying the 4- Factor Analysis, and if the need for translation of vital documents is reasonable and necessary, does the LWDA provide written translations of: Consent and complaint forms? | C | C | С | | | | A list of One- Stop partners | 0 | 0 | 0 | | | | Question | Yes | No | NA | Comments | (For TDLWD Monitor
Use Only)
Verified and
Comments | |--|-----|----|----|----------|---| | and services
offered? | | | | | | | Appeals documents? | 0 | 0 | 0 | | | | Notices requiring a response from clients? | 0 | 0 | 0 | | | | Information on
the right to file
complaints of
discrimination? | 0 | 0 | 0 | | | | Information on
the provision of
services to
individuals with
disabilities? | 0 | 0 | 0 | | | | State wage, hour,
safety, and health
information? | 0 | 0 | 0 | | | | Notices of free
language
assistance? | 0 | 0 | 0 | | | | Does the LWDA have procedures and policies in place which ensure planning and development of: | 0 | 0 | 0 | | | | Methods of
identifying LEP
individuals who
need language
assistance? | 0 | c | 0 | | | | Question | Yes | No | NA | Comments | (For TDLWD Monitor
Use Only)
Verified and
Comments | |--|-----|----|----|----------|---| | Training for staff
on the available
language services
and how to use
them? | О | c | С | | | | Easily-accessible
and widely-
known notices of
free language
assistance? | c | 0 | 0 | | | | Training staff on monitoring interpreter activity? | C | 0 | 0 | | | | Does the covered LWDA have policies, procedures, and auxiliary aids and services in place which ensure the reasonable and necessary delivery of program services to qualified individuals who have physical and/or mental impairments? | 0 | 0 | 0 | | | | Does the covered LWDA have policies and procedures in place that ensure that individuals with qualifying disabilities will be referred for auxiliary aids and services? | 0 | C | 0 | | | | Question | Yes | No | NA | Comments | (For TDLWD Monitor
Use Only)
Verified and
Comments | |--|-----|----|----|----------|---| | Does the LWDA have in place communication devices, such as TTY or TDD, or an equally effective communication system, for participants with a hearing impairment? | 0 | c | C | | | | If the LWDA has determined that the provision of accommodations would fundamentally alter the delivery of program, service, or activity, then does the LWDA have a written statement which details the reasons for reaching this conclusion? | C | C | С | | | | Does the LWDA have clearly visible signage, at the primary entrances of each inaccessible facility that refers individuals, with disabilities, to information about accessible facilities? | C | 0 | C | | | | Does the LWDA have
the international
symbol for
accessibility at the
primary entrances of
each accessible | 0 | 0 | 0 | | | | Question | Yes | No | NA | Comments | (For TDLWD Monitor
Use Only)
Verified and
Comments | |--|-----|----|----|----------|---| | facility? Do the LWDA's published personnel policies and procedures prohibit actions defined in Section 37.11 of the implementing regulations? These are: • Intimidation and retaliation for filing a complaint or furnishing information regarding management of a WIOA assisted program, service, or activity. | c | C | C | | | | Is the initial and continuing notice provided that discrimination is prohibited? Is it: | C | C | С | | | | In internal memoranda, both hard copy and electronic? | C | C | 0 | | | | In handbooks or manuals? | 0 | 0 | 0 | | | | Made available | 0 | 0 | 0 | | | | Question | Yes | No | NA | Comments | (For TDLWD Monitor
Use Only)
Verified and
Comments | |---|-----|----|----|----------|---| | to each
participant and
included in the
participant's file? | | | | | | | Made available,
in appropriate
formats, to
individuals with
visual
impairments | 0 | 0 | 0 | | | | Do the LWDA's orientations and other presentations to new employees, participants, employers and the general public include a discussion of the nondiscrimination and equal opportunity provisions applicable to WIOA programs? | O | 0 | C | | | | Does the LWDA system have a complaint log which is used to record any complaints of discrimination? | 0 | c | 0 | | | | Does the LWDA have documentation to ensure that all Onthe-Job Training plans, contracts, and other similar agreements are non-discriminatory and contain provisions regarding non-discrimination and | 0 | 0 | С | | | | Question | Yes | No | NA | Comments | (For TDLWD Monitor
Use Only)
Verified and
Comments | |---|-----|----|----|----------|---| | equal opportunity? How does the LWDA | 0 | 0 | 0 | | | | provide disability
awareness training
for designated staff
at the One-Stop
Center? | | | | | | | Has the contract agency received any discrimination complaints during the last fiscal year or during the current contract year? | c | c | О | | | | What assurances of compliance have been signed by the agency? | 0 | 0 | 0 | | | | When and by who were they signed? | 0 | 0 | 0 | | | | What documentation does the agency keep as proof of its non-discriminatory status? | С | 0 | 0 | | | ## WORKFORCE INNOVATION & OPPORTUNITY ACT MONITORING TOOL STATEWIDE AND REPORTS PROGRAM QUESTIONNAIRE | Subrecipient: | | |----------------|--------------| | Completed by: | Date: | | TDLWD Monitor: | Review Date: | | Question | Yes | No | NA | Comments | (For TDLWD
Monitor Use Only)
Verified and
Comments | |---|-----|----|----|----------|---| | Has the contractor submitted quarterly reports on a timely basis? | 0 | 0 | 0 | | | | Does the LWDA reach those who are underemployed, because of their lack of certification, or expect to become employed, as a result of their participation in the program? | C | 0 | C | | | | In providing participant services, has the LWDA met the eligibility
requirements of the target group to be served through the incentive grant? | 0 | 0 | 0 | | | | If the quarterly expenditure goals have not been met, has the | 0 | 0 | 0 | | | | Question | Yes | No | NA | Comments | (For TDLWD
Monitor Use Only)
Verified and
Comments | |-----------------------------|-----|----|----|----------|---| | contractor/LWDA provided | | | | | | | an explanation, in writing, | | | | | | | to the state in the | | | | | | | quarterly report? | | | | | |